

"Ansearchin'" News

Published by The Memphis Genealogical Society

Mrs. Harry E. O'Hara, Editor

5391 Shady Grove Terrace

Memphis 17, Tenn.

—Quarterly—

VOL. IX

OCTOBER 1962

NO. 1

-CONTENTS-

THE PRESIDENT'S MESSAGE

Memphis News and Notes 120

OVER THE EDITOR'S DESK

News From Our Fellow Publishers, Tools for Research, Family Histories, Potpourri 121

CONGRESSIONAL RESERVATION

125

DILLAHUNTY CEMETERY, HENRY COUNTY, TENNESSEE

Contributed by: Elizabeth Greer McMaster (Mrs. Guy W.) 126

MILBURNTON METHODIST EPISCOPAL CHURCH CEMETERY, MILBURNTON, GREENE COUNTY, TENNESSEE

Recorded by: Milburn Divine 127

OLD IRISH CEMETERY, TAZEWELL, CLAIBORNE COUNTY, TENNESSEE (Incomplete)

Copied by: Milburn Divine 129

SPEARS-GABLE BIBLE

Contributed by: Mrs. Paul A. Carnahan 131

PETITION OF SUNDRY CITIZENS ASKING THAT A NEW COUNTY BE MADE FROM THE COUNTIES OF ANDERSON AND CLAIBORNE (TENNESSEE) - August 7th, 1806

Copied by: Elizabeth R. Tolar (Mrs. Reginald H., Jr.). 133

STEWART COUNTY, TENNESSEE MINUTE BOOK, 1804-1807 (Final installment)

Abstracted by: Ruth Henley Duncan (Mrs. I. G.) 135

BIBLE RECORDS AND NOTES ON FAMILY OF WILLIAM ROBINSON NEWLEE, 1785-1862

Compiled by: Milburn Divine 148

SALEM CHURCH CEMETERY, WASHINGTON COUNTY, TENNESSEE (Few old stones)

Copied by: Milburn Divine 148

TENNESSEANS BY BIRTH RESIDENTS OF KENTUCKY IN 1850

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

CALDWELL COUNTY (con't from July), CALLOWAY (Part) 149

QUERIES 157

INDEX FOR 1962

Issued quarterly, in the latter part of January, April, July, and October. All subscriptions retroactive to first issue of that year. Annual membership (includes "Ansearchin' News") \$5.00. Single copies \$1.25. Neither the Editor, the Memphis Genealogical Society nor "Ansearchin' News" assumes responsibility for error of opinions or facts expressed by contributors.

161

MEMPHIS NEWS AND NOTES:

As the last issue of ANSEARCHIN' NEWS goes to press for 1962, your president is pleased to report that all four local projects, outlined in January, have been completed. The last of these was the microfilming of ELMWOOD CEMETERY RECORDS, 1853-1904. Two rolls of original records on film were presented to the Memphis Public Library in September.

We would like to say a sincere THANK YOU to:

all our subscribers and contributors for their support.

our study group hostesses. In July it was my pleasure to entertain for the night meeting. In August Mrs. L. D. Bejach, 43 Belleair Drive, was hostess. In September Mrs. Joseph Mobley invited us to her home, 2240 North Parkway. New ideas and new books are exchanged at these meetings.

Libby (Mrs. Reginald H. Tolar, Jr.), vice-president, for serving as a most able technical advisor.

Jerry (Mrs. W. R. Blair), corresponding secretary, for doing double duty editing our query section and sending the monthly notice of meeting cards.

D'Ann (Sullivan), recording secretary, for keeping our business transactions in order.

Henrietta (Mrs. Roy Gilley), treasurer, for her up-to-the-minute book-keeping system which also provides a double check on mailing addresses.

Judith (Mrs. Scott Julian), director of research, for filing over 10,000 surname index data cards on our ancestors.

Margaret (Mrs. Willis E. Ayres), librarian, for her capable leadership of the library committee.

Virginia (Mrs. Harry E. O'Hara), editor, for persevering where ANSEARCHIN' is concerned.

Myrtle (Shelton) for addressing all of the envelopes which bring the bulletin to you. She also had the master-job of indexing all of the names in our 1962 editions.

the committee of volunteer workers who gaily assemble to complete and mail this bulletin to you. It just could not be done without their help.

Many persons working together with mutual interest have made the Memphis Genealogical Society possible.

In January we will present new plans and projects for 1963. We need suggestions from our members. Won't you please continue to offer new ideas, send new material for print and last, but not least, be with us in 1963?

Let's continue the search for all our ancestors and as each line is completed, we will stand a little taller knowing that many before us helped to make America the wonderful free country it is today.

*Paul B. Stansifer,
President*

October, 1962

-121-

OVER THE EDITOR'S DESK:

The growing number of family histories, books of genealogical source material, conferences on genealogy and a noticeable improvement in Society publications all point up the fast increasing interest in the subject.

Our Society exchanges publications with approximately thirty-five other groups and all issues are carefully read before being sent to the library. The work on the part of society members from coast to coast has been noted and is reflected in the many now worthwhile bulletins available to the public. Whether you are a contributing member or just a subscriber makes you a needed partner in order to keep the work going. If you have never "written an article" or "addressed an envelope," why not volunteer this coming year? You will enjoy the fellowship and contribute your bit to the finished product.

NEWS FROM OUR FELLOW PUBLISHERS:

The Ohio Genealogical Society has a unique periodical called the REPORT. They publish ads and answers for the genealogist and the historians, as well as genealogical and historical articles of local, state and national interest. The REPORT is printed in newspaper style which makes it very readable, but rather hard to file. The price is \$5.00 a year from the Editor, 454 Park Avenue West, Mansfield, Ohio.

To celebrate "The Tenth Anniversary Year" of the NEW JERSEY GENESIS, the Editor, Mr. Harold A. Sonn, has decided to publish A FIFTH EDITION OF THE NEW JERSEY FAMILY INDEX, the first since August 1959. It will be ready in early 1963. For order and enrollment form write the editor at 105-C Troy Drive, Springfield, New Jersey. THE NEW JERSEY GENESIS, a quarterly devoted to genealogy and history of New Jersey, may be ordered for \$3.00 a year. (Deadline for INDEX entries -- December 15, 1962.)

Pauline Young, 105 Byrnes Street, Liberty, South Carolina, announces three new genealogical publications. They are: NORTH CAROLINA GENEALOGICAL MAGAZINE, SOUTH CAROLINA GENEALOGICAL MAGAZINE and GEORGIA GENEALOGICAL MAGAZINE. They will contain copies of old estate court records, marriages, deaths, land plats, etc. The magazines will be mailed every other month. Subscription to each bulletin is \$3.00 a year.

The very popular North Carolinian now bears the official title of JOURNAL OF NORTH CAROLINA GENEALOGY. This excellent quarterly of North Carolina records may be ordered from the Editor, Mr. William Perry Johnson, Box 531, Raleigh, North Carolina, for \$7.00 a year.

TOOLS FOR RESEARCH:

We are happy to announce several new TENNESSEE records now in print, and the availability of a few that have been in print for some time but not mentioned in our publication.

Mrs. Chas. A. Embry, 609 Dunstan Drive, Nashville 11, Tennessee, has just completed the INDEX, GILES COUNTY, TENNESSEE, WILLS - original wills before 1900 on file in the County Clerk's Office, Pulaski, Tennessee -- \$2.50;

-122-

1850 CENSUS OF BENTON COUNTY, TENNESSEE - indexed - \$10.00; 1850 CENSUS OF SCOTT COUNTY, TENNESSEE - indexed - \$7.50 and SMITH COUNTY, TENNESSEE MARRIAGES 1838, 1845-1854 - indexed - \$7.50.

THE BENTON COUNTY, TENNESSEE MARRIAGE RECORDS have been published by the Lydia Russell Bean Chapter, D. A. R. Order from: Mrs. R. W. Hillis, Maloney Road, Knoxville 20, Tennessee. Price \$5.00.

Write Mrs. Adele Weiss Sneed, 1625 Laurel Avenue, Knoxville 16, Tennessee, for information and price of TENNESSEE BIBLE RECORDS, VOL. III.

Vol. III, Series II, Summer Issue 1962, THE SOUTHERN GENEALOGIST'S EXCHANGE QUARTERLY (2525 Oak St., Jacksonville, Florida) has the 1830 United States Census for Hamilton and Hawkins Counties, Tennessee transcribed by Pollyanna Creekmore. Jefferson County, Tennessee 1830 Schedule will appear in the Fall Issue.

The Family Record Service, 204 Mercantile Building, Knoxville, Tennessee, has CARTER COUNTY, TENNESSEE MARRIAGE RECORDS 1796-1850, transcribed and arranged by Pollyanna Creekmore and Robert Tipton Nave, for \$10.00 postpaid, and HAWKINS COUNTY, TENNESSEE MARRIAGE RECORDS 1789-1865, transcribed and arranged by Prentiss Price, for \$10.00 postpaid.

GRAINGER COUNTY, TENNESSEE FEDERAL CENSUS OF 1810, and COUNTY TAX LIST for 1810, edited by Pollyanna Creekmore, is available for \$3.50 a copy from: McClung Historical Collection, Lawson McGhee Library, 217 Market Street Knoxville 2, Tennessee.

McMINN COUNTY, TENNESSEE POPULATION SCHEDULE OF THE UNITED STATES CENSUS of 1850, transcribed by Reba Bayless Boyer, also includes a reprint of the historical sketch of McMinn County from the Goodspeed Publishing Company's HISTORY OF TENNESSEE FROM THE EARLIEST TIMES TO THE PRESENT (published in 1887). Price \$10.00 from: McMinn County Chapter, East Tennessee Historical Society, P. O. Box 351, Athens, Tennessee.

Need a chart large enough to hold 1023 ancestors? The Genealogical Associates, 1417 Rosalie, Evanston, Illinois, has just such a chart for \$1.00. It will fold down to fit a 9 x 12 folder.

The Seattle Genealogical Society has access to a valuable and extensive collection of historical books relating to the genealogy of southern New Hampshire counties. They wish to raise money to buy additional books in this series and have offered to search the family history sections of their present books for \$2.00 per surname. They will send the data pertinent to your family (providing it does not exceed two pages of typewritten material). Please address any query to the Editor, Arthur D. Fiske, 1605 E. Madison St., Apt. 503, Seattle 22, Washington, enclosing \$2.00 per surname and at least one date, one place name or other data relating to the problem.

A ROLL OF THE OFFICERS IN THE VIRGINIA LINE, OF THE REVOLUTIONARY ARMY, WHO HAVE RECEIVED LAND BOUNTY, IN THE STATES OF OHIO AND KENTUCKY: TO WHICH IS ADDED, A LIST OF NON-COMMISSIONED OFFICERS AND PRIVATES, WHOSE CLAIMS, IF NOT ASSIGNED, ARE WELL WORTHY OF ATTENTION by Latham and Leonard, February 1822, is being reprinted from the one known copy and

October, 1962

-123-

offered for sale by Borderland Books, Anchorage, Kentucky. The pamphlet consists of 20 pages of names of over 1200 men and the acreage they received. Price \$2.00 a copy.

A GENEALOGICAL ABSTRACT OF GOODSPED'S BIOGRAPHICAL MEMOIRS OF MISSISSIPPI has been compiled by Norman E. Gillis, 1485 West Chimes Street, Baton Rouge, Louisiana. The information from over 3400 surnames and nearly 25,000 individuals has been published in alphabetical order and each listing gives such data as birthdates, marriages, residence, parentage, etc. The 685 pages are bound in a hard cover and may be bought for \$20.00 a copy from Mr. Gillis.

The Indiana Historical Society announces the preparation of a series of publications dealing with Quaker genealogy in Indiana. Cumulatively, they will comprise a seventh volume in the ENCYCLOPEDIA OF AMERICAN QUAKER GENEALOGY begun by William Wade Hinshaw. The Indiana material will appear under the title, ABSTRACTS OF THE RECORDS OF THE SOCIETY OF FRIENDS IN INDIANA. Part I, which is scheduled to appear this fall, will contain abstracts of the records of Whitewater Monthly Meeting, the first monthly meeting to be established in Indiana (1809). A separate section will cover the Hicksite records for Whitewater. Also included will be the records for Chester Monthly Meeting of Wayne County and Silver Creek-Salem Monthly Meeting of Union County. Williard Heiss, Quaker genealogist and historian, is the editorial director of the undertaking. Part I (300 pages, 8 $\frac{1}{2}$ x 11 in size) can be purchased from the Society at \$7.50 (paper) and \$10.00 (cloth). Address: Indiana Historical Society, State Library and Historical Building, Indianapolis 4, Indiana. Part II will deal with the records of northern Wayne County and Randolph County. It will be released in 1963.

EARLY CEMETERY RECORDS OF ABILENE, TEXAS (1880-1960) is ready to mail for \$6.00 a copy from the West Texas Genealogical Society, H. W. McDade, President, 1317 Sayles Boulevard, Abilene, Texas. The records list about 15,000 names of early day Texans. The names on the tombs have been carefully checked with early settlers, newspaper accounts, and military records and all soldiers of every war since the town was founded have been named and identified, giving the war in which the soldier participated.

The following books pertaining to Monroe County and Aberdeen, Mississippi, are offered for sale: BON ACCORD HISTORICAL AND PROGRAM BOOKLET, an interesting and valuable booklet containing a history of Aberdeen and the 125th birthday celebration of the city. \$1.10 postpaid from the Aberdeen Genealogical Society, Box 283, Aberdeen, Mississippi. HISTORICAL SKETCHES OF ABERDEEN, MISSISSIPPI, compiled by Miss Lucille Peacock, librarian for 25 years. Price \$1.10 postpaid from the compiler whose address is Aberdeen. MONROE COUNTY, MISSISSIPPI RECORDS containing abstracts of wills 1820-60, orphans court inventory 1821-1829, abstracts of more than 200 estate settlements and guardianship papers, lists of first 700 estate and guardianship papers in the courthouse and many more valuable records. \$5.00 postpaid from the compiler: Mrs. Elizabeth C. Jones, 104 Canal Street, Aberdeen, Mississippi. Mrs. Jones also offers the MONROE COUNTY, MISS. MARRIAGES 1821-1825 and 1834-1850 for \$4.00 postpaid. Mrs. William Nickles, Box 283, Aberdeen, Mississippi has compiled the following two books: MONROE COUNTY, MISSISSIPPI, 1848 TAX ASSESSMENT ROLL for county and towns which also includes a map of the county. Price \$3.00. (over)

-124-

1850-1858 MONROE COUNTY, MISSISSIPPI, MARRIAGES with much genealogical information such as exact date of birth of the applicant, etc. \$4.00.

FAMILY RECORD SOCIETY, 204 Mercantile Building, Knoxville, Tennessee, has secured the remaining stock of KOGER'S INDEX TO THE NAMES OF 30,000 IMMIGRANTS GERMAN, SWISS, DUTCH AND FRENCH INTO PENN., 1727-1776 SUPPLEMENTING THE I. DANIEL RUPP VOLUME by M. V. Koger. The Index was designed to be used by owners of the Rupp volume, but may be used alone since the year of immigration is given. \$10.00 postpaid.

FAMILY HISTORIES:

GOVERNOR GARRARD OF KENTUCKY, HIS DESCENDANTS AND RELATIVES was published in 1898 by Anna Russell des Cognets. A second edition is now available, being a photographic reproduction of the original. It is indexed - - more than 3,000 names - - and it also contains A POSTSCRIPT ABOUT THE GARRARD FAMILY by Mr. Louis des Cognets, with about a hundred pages of material that was unknown sixty-four years ago. The Garrards are carried into an earlier period of Virginia, and the Mountjoy are followed back from Stafford County to Wiltshire, England. There are 279 pages, cloth, illustrated, price \$8.00 a copy, postage paid, from Mr. Louis des Cognets, Jr., P. O. Box 163, Princeton, New Jersey.

We wish to thank Mrs. Peyton Randolph, 219 Beech Street, Plainview, Texas, for a copy of the book she wrote titled, SLAUGHTER-COOK-BEAUMONT FAMILIES. It is an interesting compilation and a nice addition to our library.

Thanks, also, to Mr. G. S. Stein III, 503 West 2nd Street, Muscatine, Iowa for the biographical sketch of THE STEINS OF MUSCATINE, IOWA. The present family have been traced to the Rhine Palatinate in 1645 in a well written story.

The North Carolina and Tennessee branches of the TROUSDALE FAMILY have been published by J. B. Trousdale, 107 Kay Street, Ithaca, New York. Price \$4.50.

Mrs. Frank Cline, 914 Summer St., Hot Springs, Arkansas bought a copy of HOUSE OF FOWLER published in 1940 by G. P. Fowler. After buying the book she found it did not contain an index, so she made one. She offers her 69 pages, mimeographed and bound index to owners of the book. Write her for details.

Mrs. Frank Sherman, 518 Hamilton Avenue, B-2, Peoria, Illinois has a few copies of the HISTORY AND GENEALOGY OF JOHN CALVIN DAVIS left. The book contains the allied families of Toliver, Connelly, Reed, Bull, Garner, Goble, Rodes, Turner, Phelps, Waltrip, Hall, Renneis, McKenzie, Adkins, Watson and Edwards. 116 pages, hard back and well indexed with many pictures for \$6.00 a copy. She also has THE MAUPIN FAMILY, a genealogical and historical record of over 5,000 descendants of General Maupin, born in France in 1650. The 160 pages of lithographed material includes many pictures and a full index. Price \$10.00.

Mr. S. F. Tillman, 3212 Cummings Lane, Chevy Chase 15, Maryland, has just completed a new family record titled, SPES ALIT AGRICOLAM, the Family Record of the Tilghman (Tillman, Tilman) and Allied Families, from 1225 to 1961. Bound in light blue hardback cover, printed on 8 x 11 paper, it

October, 1962

-125-

contains the family coat of arms in color, pictures of old English homes and 50 individual pictures of outstanding members of the family. \$10.00 from the compiler. Mr. Tillman has also published the REYNOLDS FAMILY, 1500-1959 and has a few copies for \$5.00 each.

THE CARSON-BENT-BOGGS GENEALOGY compiled by Miss Quantrille D. McClung and published by the Denver Public Library shows the extent of the exhaustive research done to get into print the line of William Carson, ancestor of "Kit Carson," famous scout and pioneer of the Rocky Mountain area. Order from the Manager of Business Office, Denver Public Library, 1357 Broadway, Denver 3, Colorado. Price \$3.50 per copy, postpaid.

DESCENDENTS OF THOMAS BRUMFIELD OF BERKS COUNTY, PENNSYLVANIA is a nine generation genealogy of the Brumfield family. The book has a skeleton outline of the families of Lincoln, Boone, Tallman and Van Pelt and their marriages into the Brumfield line. Address communications to John Woolman Press, 4002 N. Capitol Avenue, Indianapolis 8, Indiana. Price \$6.00.

Thanks to Mrs. Ed. Lipscomb for securing a copy of BEATTY, A FAMILY HISTORY by Troy Beatty, Jr. for the library.

* * * * *

CONGRESSIONAL RESERVATION

Many readers have requested a list of counties (present day) to be found in the CONGRESSIONAL RESERVATION as established in 1806. (See article PETITION OF PERSONS LIVING IN THE CONGRESSIONAL RESERVATION ASKING THE LEGISLATURE FOR RELIEF - 1812 in Vol. IX, No. 3, July 1962, page 80.)

The following rough drawing of a map of west Tennessee will show the counties, as we know them today, in the Reservation. The heavy line on the right indicates the eastern boundary. (The editor.)

- (1) Lake (2) Obion (3) Weakley (4) Henry (5) Dyer (6) Gibson (7) Carroll
(8) Benton (9) Lauderdale (10) Crockett (11) Tipton (12) Haywood
(13) Madison (14) Henderson (15) Decatur (16) Part of Perry (17) Part of
Hickman (18) Lewis (19) Part of Maury (20) Shelby (21) Fayette (22) Hardeman
(23) Chester (24) McNairy (25) Hardin (26) Wayne (27) Lawrence (28) Part
of Giles

DILLAHUNTY CEMETERY, HENRY COUNTY, TENNESSEE
Contributed by: Elizabeth Greer McMaster (Mrs. Guy W.)

Located between Paris, Tennessee and Henry, Tennessee, at now extinct Routon, Tennessee off U. S. Highway 79. The cemetery is easily accessible. William Dillahunty, the owner of the land, whose interment in 1838, opened this cemetery, was the grandson of John Dillahunty, a Revolutionary War veteran. Joining this cemetery to the west was a Negro burial ground for slaves of the Dillahunty's and Haynes's, but ruthless land owners have cultivated this land and there is nothing left to identify it. Efforts are now being made to restore that part of the cemetery that is identifiable. Tombstones mark the following graves.

1. William Dillahunty	born 4-9-1793	died 7-4-1838
2. Zany Dillahunty	born 11-8-1792	died 7-28-1875
3. O. C. Dillahunty	born 3-6-1828	died 6-1-1852
4. Tabitha Dillahunty	born 11-20-1834	died 3-25-1855
5. John Dillahunty	born 1-20-1815	died 12-25-1880
6. John Haynes	born 9-5-1807	died 1-9-1892
7. Elizabeth Haynes	born 4-18-1818	died 5-10-1891
8. Preston G. Haynes	born 5-15-1814	died 7-21-1888
9. Minerva Haynes	born 5-16-1814	died
10. Newton Barham	born 4-20-1837	died 12-31-1913
11. Martha J. Barham	born 1837	died 2-18-1895
12. Henry Hugh Barham	born June 1870	died 12-22-1897
13. Iugion L. Barham	born 1873	died 7-14-1902
14. George A. Barham	born 12-19-1878	died 8-25-1907
15. Thomas Copeland	born 1823	died 11-2-1895
16. Luzany Love	born 12-15-1832	died 9-9-1858
17. Page Davis		died 1872
18. William Bush	born 8-14-1823	died 4-6-1892
19. Lucy Bragg Bush	born 1-12-1826	died 7-2-1897
20. Bryson Greer	born 2-16-1806	died 11-12-1884
21. Lucinda Greer	born 6-20-1806	died 11-18-1861
22. W. M. Wimbish	born 3-19-1841	died 7-24-1917
23. Helen Wimbish	born 9-10-1843	died 10-18-1916
24. Martha B. Wimbish	born 9-16-1872	died 9-16-1873
25. James Oscar Penick	born 3-15-1842	died 5-17-1871
26. Oscar P. Penick	born 12-1869	died 1-20-1871
27. Lucretia Davis	born 1847	died 1922

October, 1962

-127-

MILBURNTON METHODIST EPISCOPAL CHURCH CEMETERY, MILBURNTON, GREENE COUNTY
TENNESSEE

Recorded by: Milburn Divine, June, 1962

Rev. William Milburn Sept. 16 1797 Sept. 12 1877 preached for half a Century and five more years Methodist Episcopal Church, Chaplain 8th Tenn. Cav. Vols. War 1863-1865

Martha Ann Frame Milburn b. Apr. 10 1802 d. Feby 14 1861 aged 58 yrs. 10 mo. & 4 days.

Mary E. wife of E. K. Shanks 1841 1868

Joseph Fraker June 25 1811 Mar. 12 1874

Solomon Miller Jany. 21 1816 May 21 1873

Margaret E. Baskett wife of Thomas H. Brumley, Mar. 25 1854 Dec. 16 1886

George Creamer Milburn June 20 1862 Nov. 25 1940

Mary Milburn wife of Joseph Milburn, May 13 1801 June 25 1882

Joseph Milburn Jany. 23 1800 June 18 1873

Sara Ann Creamer Milburn 1830 1901

Archibald Frame Milburn July 26 1839 May 18 1849

Mary Ann Milburn 1821 1825

Margaret Milburn 1836 1851

Lt. Jonathan Milburn 1775 1811

Dr. John Jonathan Milburn Nov. 10 1864 Aug. 28 1936

Laura Mattie Baskett Mar. 4 1867 Jan. 5 1959

Joseph Glen Milburn Apr. 1, 1901 Oct. 30, 1945

Matilda wife of Christopher Good June 26 1862 Dec. 24 1890

Eva Mahoney Milburn Nov. 22 1867 Dec. 3 1901

Joseph C. Milburn Oct. 28 1899 July 1 1900

T. A. Coin Feb. 8 1833 June 11, 1907

Sara C. Fraker 1873 1951

Amanda C. Lewis 1868 1944

Rebecca J. wife of W. E. Robinson Aug. 9 1862 Nov. 14 1888

-128-

Martha, wife of William Shanks Oct. 22 1837 Dec. 16 1866

Silas Carrick Shanks 1799 ----

Elizabeth Milburn Shanks 1802 186- (wife of Silas Carrick Shanks)

Louisa J. Shanks 1827 ---- Nancy A. Shanks 1830 ----

Martha Jane Armentrout, wife of F. V. Armentrout May 31 1848 Feb. 24 1883

Charley D. Roberts 1883 1928

J. C. Powell May 3 1823 Mar. 23 18-5 Mary E. Powell May 4 1850 Jan. 8 1877

Wm. G. Roberts 1841 1913 Sara A. Roberts 1849 1911

Rev. James Earl Milburn Apr. 4 1888 Jan. 18 1959

Hazel Shanks Milburn Aug. 12 1888 ----

Amizon, wife of Alex Smith Aug. 3 1850 Feb. 13 1891

Bethia Jane, wife of W. C. Fraker Dec. 23 1831 Feb. 22 1917

Wm. C. Fraker Aug. 25 1818 Feb. 26 1896

Andrew F. Walker Mar. 6 1852 May 2, 1925

Laura A. Walker July 25 1859 Mar. 13 1901

It. Jonathon Milburn 1775 1811 (now an unreadable stone. This date supplied by war record and other data available. M.D.)

Elender, wife of Wm. Lewis Milburn Mar. 9 1837 June 2 1820

Frederick V. Armentrout Dec. 18 1843 June 4 1914

Alice Cochran Armentrout 1859-1917

Wm. H. (R.?) Milburn 1886 1958 Bessie A. 1885 19--

U. S. Hughes Feb. 14 1866 July 15 1914

Hattie M. Rector July 29 1879 Oct. 30, 1925

S. C. McMaclin 1855 1925

Mary Brumley McMaclin 1860 1938

Gilbert D. Royston Mar. 29 1856 June 1 1905

Nancy J. Good Aug. 17 1836 Apr. 23 1902

Catherine, wife of N. ? Hays 1828 1857

(There are many more graves here, some are not readable by me. M. D.)

October, 1962

-129-

OLD IRISH CEMETERY, TAZEWELL, CLAIBORNE COUNTY, TENNESSEE (NOT COMPLETE)

Copied May 20, 1962 by Milburn Divine. A storm, some unreadable stones and darkness kept Miss Divine from copying more information.

Dr. John Washington Divine MD April 17 1836 July 28 1903

Ada Newlee Divine April 24 1835 Nov. 26 1915

John Glen Newlee Sept. 1808 Sept. 1873 (See Newlee Bible Record)

Eugenie Newlee Slaughter 1837 1886

William Henry Newlee Sept. 1833 June 1886

Asaph Leander Snow 1842 1899 his wife Teresa Louise McKinney 1846 1882

Ralph Joseph Snow 1887 18-9

Bernard Willis Snow 1864 1941

Edward E. Eppes April 14 1844 March 14 1906

Kate L. Eppes Sept. 14 1848 Dec. 21 1932

Ruben Rose died Nov. 30 1860 aged 77 yrs. born in King George County Va. February 16 1783. John and Frances Rose were his parents.

Frank E. Divine Aug. 13 1867 Aug. 28 1885

Twin Babies of Dr. John W. & Ada Newlee Divine April 16 1876 July 1876

John Divine, infant Apr. 4 1868 July 21 1869

Kate Divine born Aug. 24 1874 July 10 1875

Dr. James Fulkerson May 27 1796 1859

Ann G. Patterson Jan. 12 1772 May 2 1859

Iula Lee dau. of B. F. & Eliza J. Schultz Mar. 1 1873 Mar. 17 1879

James Patterson departed this life Apr. 13 1826 aged 80 yrs.

Joseph, infant son of A. A. & M. A. Kyle

Maria Graham born in Tyrone County Ireland, died July 9 1859 aged 75 years.

Hugh Graham born Strebane County Tyrone Ireland Oct. 20 1784 died Tazewell Tenn. Mar. 22 1865

Catherine Nenney wife of Hugh Graham b. Bent Creek, Tenn. Aug. 12 1792 d. Russellville, Tenn. Feb. 15 1833

William Houston b. 1790 died in the 79th yr. of his life

-130-

A. J. Francisco Dec. 5 1845 Mar. 20 1925

Benjamine F. Schultz Feb. 12 1842 Feb. 12 1915 (He was a Capt. in Confederate Cav. Troop in Missouri in which both Frank and Jesse James were members. Schultz built "Meadow Hill" house and farm. Here Frank and Jesse came when wanted in Missouri. Schultz sold "Meadow Hill" to Dr. John W. Divine and old papers found in the garrett over the kitchen in this house in 1954 confirm the Schultz-James story. M.D.)

Eliza J. Schultz June 26, 1853 Dec. 24 1899

Stirling R. Robinson 1874 1944 Lizzie S. Robinson 1885 ----

Joseph Martin Brown Sept. 23 1850 July 26 1932

Albert D. Overton Sept. 14 1844 Jan. 8 1884

Mary A. Fugate wife of A. D. Overton Sept. 25, 1845 Aug. 27 1920

Thomas D. Arnold 1859 1936 Schultz Robinson Mar. 19 1908 Jan. 14 1942

John Gipson Essary Nov. 13 1874 Sept. 25 1932

Grace Devine Essary Jan. 20 1888 May 4 1960

Cora Mae Evans May 10 1890 Nov. 28 1945

Elizabeth Rose died July 18 1862, age 73 yrs. b. in Washington Co., Tenn. July 1786. Zachariah and Sara Lane McCubbins were her parents. Zachariah McCubbins was born in Baltimore County, Maryland in 1752 and died in Claiborne County, Tennessee in 1834. William and Eleanor McCubbins were his parents. Zachariah and Sara Lane were married in Pittsylvania Co., Virginia 1772 (on back of stone). Sara Lane was born in Lunenberg Co., Virginia in 1754. John and Elizabeth Cloud Lane were her parents. After the death of her husband, Sara Lane McCubbins claimed her letter of dismissal from the Big Spring Baptist Church and went to Indiana with her youngest son, William.

Daniel Willson Aug. 11 1834 Mar. 12 1889

Fannie wife of R. F. Patterson Aug. 29 1842 June 10 1877

Rebecca Jane Moritz Feb. 20 1867 Aug. 8 1886

Dr. Frederick E. Fulkerson Jan. 31 1845 Sept. 30 1870

Jane Fugate Fulkerson Sept. 14 1848 Feb. 11 1936

Peter Graham Fulkerson Dec. 5, 1846 Sept. 10 1929

Emma Glen wife of P. G. Fulkerson Jan. 6 1850 Aug. 8 1881

Jasper Treece b. Dec. 8 1841 d. _____

Matilda D. Riley wife of J. R. Essary Jan. 27 1849 July 21 1897
J. R. Essary June 22 1852 Jan. 4 1919

October, 1962

-131-

SPEARS-GABLE BIBLE

Contributed by: Mrs. Paul A. Carnahan

The
Family Bible
containing
The Old and New Testament
with
Brief Note and Instructions
designed

To give the results of Critical Investigation,
and to assist common readers to understand the
meaning of the Holy Spirit in the Inspired Word
including

The References and Marginal Readings
of the Polyglot Bible
Published by the
American Tract Society
150 Nassau Street
New York
1861

Married 1864 On the 20th of January by W. S. Yohe Christian Minister, at
the residence of Amanda Spears the mother of the bride Mr. Frank N. Gable
and Miss Sarah E. Spears all of Leavenworth Co., Ks.

Julian F. Gable the Eldest son was married to Miss
Minnie F. (?) Todd Sept 13, 1893 in Leavenworth Co. Kans. by
Rev. Burr Christian Minister at the Home of the Bride
Leavenworth Co. Ks.

Robert Spencer Gable the Second Son was married to
Miss Jennie K. Beach Feb. 27, 1907 at high noon by Rev. S. W.
Nay Christian Minister at the Home of the Bride Leavenworth Co., Ks.

BIRTHS

Frank M Gable

Born Platt Co. May 5th A. D. 1842

Sarah E. Gable his wife

Born Wilson Co., Tenn. February 2nd A. D. 1842

Mother & Father of Sarah E. Gable

Lewis B. Spears, Borne Sept. 1808 Wilson Co. Tennessee

Amanda D. Spears his wife Borne October 23, 1808

Wilson Co. Tennessee

Barnibus & Mary Gable, Father & Mother of F. M. Gable was
born in Green Co. tenesee. Father Feb. 14, 1812 and

Mother Aug. 28th 1820. Father died May 22, 1866 Mother
died Feb. 20, 1904 in Leavenworth Co Kansas. Boath came
to Plat Co Mo in 1839

Francis Hamilton Gable, only son of Robert & Jennie Gable
Born & Died Oct. 26th 1908 at 4 pm grandson of F. M. &
Sarah E Gable

-132-

Julian F. Gable Born Leavenworth Co Kns August 30th 1865
Spencer R. Gable Born Leavenworth Co. Kns March 6th 1869
William & Dosilla Gable Twins Born Leavenworth Co Kansas
March 15th A.D. 1871

Walter Todd Gable, Grandson to F.M. & S.E. Gable was Borne
Feb. 16th 1895 in Leavenworth Kans.

DEATHS

William Gable Died of Conjestion of the Brane July 11 in
the 4th month of his age Leavenworth Co Kans.

Dossillia Gable Died of Membren Croup December 2nd in 3d
year of her age 1873 in Leavenworth Co Kans.

Lewis B. Spears (the Grandfather) Died of Bronchial Trouble
April 22nd 1857 in Leavenworth Co. Kans. in his 51 year

Amanda D. Spears (the GrandMother wife of Lewis B. Spears
Died April 11th 1891 of Stomach Troble in her 83 year
Leavenworth Co Kansas

William A. Spears ther son Died December 5th 1881 sudently
cause not known Suposed Heart in the 49th year of his
age. Leavenworth Co. Kansas. (Single) (He was a widower)
His wife was Mary Talbott b 1850, d 1870, they are buried
in Gable Family lot, Mt. Muncie Cemetery, Leavenworth, Ks.)

All Bured in Mt. Muncy Cemetery Family Lot Leavenworth
Co Kansas

Mrs. Sarah E. Gable Wife of F. M. Gable
Died Dec. 14th 1923 12-30 p m of Pneumonia Dr. A
Axford Physian at the Home 60 years Marage Life
Leavenworth Co Kans

F. M. Gable
died Dec. 26, 1930 Buried on family lot at Mt Muncie
Cemetery Leav. Kansas

J. F. Gable
died March 28-1937 Buried at Mt Muncie Cemetery
Minnie Gable wife of J. F. Gable
died Oct. 24, 1939 Buried at Mt Muncie Cemetery on
Todd lot Leav. Kans.

Jennie K. Beach
Born 1871 Oct 23 wife of R. S. Gable
died Feb. 12, 1958--Pine Street Nursing Home-Leavenworth

Miss Elizabeth Beach
Born April 9, 1870, died June 22, 1944 Buried at
Mt. Muncie on Gable lot Leavenworth Kansas

Mary, the wife of Barnibus Gable was Mary Henderson, born
Aug. 29th, 1820, in Green County, Tennessee

Frank M. Gable had a brother Tom Gable (There was also another brother
John who lived a mile from Mr. Frank Gable.)

Fairchild, N. F. 32 -- Amanda S. Spears 21 March 18, 1869

Wm. S. Yohe -- Eld Chris Church -- Marriage Book page 113 License #230
Leavenworth Co. Kansas

Mrs. Fairchild was always called "Babe"

October, 1962

-133-

PETITION OF SUNDY CITIZENS ASKING THAT A NEW COUNTY BE MADE FROM THE COUNTIES OF ANDERSON AND CLAIBORNE (TENNESSEE) - AUGUST 7th, 1806

Copied by Elizabeth R. Tolar (Mrs. Reginald H. Tolar, Jr.)

House of Representatives Aug. 7th 1806

Read, referred to the Committee of proportions and grievances and sent to the Senate

Edward J. Cobb, Clk
House of Representatives

In Senate Aug. 7th 1806

Read and referred as by the H. of R.

John A. Gamble, clerk

to the Honorable General Asembly of the State of Tennessee

Your petitioners beg leave to represent to your Hon. Body the Disagreeable and great Inconvenience they have Laboured Under for years past by being so remote from the seats of Justice and being compelled by Law to attende as Jurors and witnesses and in Consequence of the Extant of Country lately acquired by the General Government from the Indians leaves a large number of your petitioners upwards of Forty Miles from any Court House And your petitioners beg leave to suggest that there is Bounds Sufficient after leaving the countys of Anderson the labours there constitutional limits to make a New County Between them which your petitioners prays may be done and which will more satisfactorally appear by having reference to the Actual Survey of said countys - your petitioners beg leave to state that great Injustice have been done by commissioners in fixing the seat of Justice - therefore if your Hon. Body may think proper in your wisdom to grant us a county we hope it may be left to the sufferage of the majority of the Citizens thereof where the place shall be for fixing the public Buildings upon and we Duty bound each Ever pray

- | | |
|-------------------------|----------------------|
| 1. Sampson David | 23. Johan Vanderpool |
| 2. John Cliborn, Sr. | 24. illegible |
| 3. John Cliborn, Jr. | 25. Thos. Hill |
| 4. Abner Lazell | 26. James Bruton |
| 5. Michel Quenen | 27. Ryer Raines |
| 6. John McBride | 28. Nathan Raines |
| 7. Robert Glenn | 29. Benja. Poleck |
| 8. Richus Smith | 30. Elyja Willhite |
| 9. Patrick Smith | 31. Jorge Mathews |
| 10. William Polley | 32. John Simpson |
| 11. Daniel Johnston | 33. Lewis Richards |
| 12. Spencer Graham | 34. Levi Wilson |
| 13. John Cox | 35. Eli Wilson |
| 14. Georg Hoover | 36. Isaac Wilson |
| 15. Simmeon Willhite | 37. John Sweeten |
| 16. Vollentine Mowrey | 38. Samuel Stile |
| 17. Samuel Willson, Jr. | 39. Mosses Sweeten |
| 18. Joseph Oraven | 40. Thos. Wheeler |
| 19. David Yount | 41. John Vaught |
| 20. J. B. Montgomery | 42. Jas. Finly |
| 21. John Campbell | 43. Thos. Mode |
| 22. Winant Vanderpool | 44. Michael Halpare |

-134-

- | | |
|----------------------------|-------------------------------|
| 45. Henry B. Greenwood | 80. Wm. Gauss |
| 46. Richard Lenville, Esq. | 81. Page Stanly |
| 47. John McCracken, Sr. | 82. John Sweeton |
| 48. John McCracken, Jr. | 83. Berry Crowly |
| 49. Henry Gamble | 84. Jonathan Denton |
| 50. Jonathan Basham | 85. Abraham Denton |
| 51. William Rains | 86. Joseph Gray |
| 52. David Yount | 87. Edmond Gross |
| 53. Alexander Cowan | 88. Morgan Cross |
| 54. Robert Baily | 89. John Whitmore |
| 55. John Rogers | 90. Daniel Queener |
| 56. Joab Cox | 91. Jacob Queener |
| 57. John Law | 92. Henry Queener |
| 58. Bartlet Marcum | 93. Andrew Hatfield |
| 59. Travis Finly | 94. John Newman |
| 60. John English | 95. missing |
| 61. Robert Pollock | 96. William Cox |
| 62. Joseph Pollock | 97. William Loyall |
| 63. John Pollock | 98. Thomas Hammon |
| 64. John H. Madison | 99. William Hammon |
| 65. Wm. McGuire | 100. Dalton Sweeton |
| 66. Joseph Taylor | 101. David Lane |
| 67. John Taylor | 102. James Martin |
| 68. Stephen McCormas | 103. David Tazwell |
| 69. Linsly Poe | 104. Bob Patterson |
| 70. Benj. Kirkendall | 105. James Daves |
| 71. Walter Cox | 106. Benjamin Bracket (ker??) |
| 72. William Reynolds | 107. Charles Bracket |
| 73. Wm. Marcum | 108. Kenedy Bracher (ker) |
| 74. John Bruton | 109. John Bracher |
| 75. James Bruton | 110. Wm. Hays |
| 76. Lewis Richard | |
| 77. Samuel Adkins | |
| 78. George McNew | |
| 79. Absolum Morris | |

These signatures appear
to all be in the same
handwriting.

October, 1962

-135-

STEWART COUNTY, TENNESSEE MINUTE BOOK
1804 - 1807
(Continued from July, 1962)

The Clerk having produced to the Court the paper Containing the publications of the lands reported at Septr' Term that Judgement be entered up again that the Clerk Issue Execution against the Said Lands for the amt of Taxes together with the Costs & Charges accruing thereon fr the year 1804

Miller Sawyer 320 Mouth of Saline Creek
William Polk 200 adjoining James Gatlin
Charles Baker 640 adjoining _____ illegible
John Rich 1000 opposite James Gatlin
Martin Armstrong 640 adjoining Side
David Davis 640 on Bull pasture
Do Do 274 on Bull "
Lewis Cannon 388 on Dyers Creek
William Tyrill 1000 on Cub Creek
Abner Lamb 2048 below N Cross Creek
Joseph McDonald 1000 Dyers Creek
Elisha Clark 640 Haynes form of Saline Creek
Wycoff & Clark 1000 adjoining B Shepherd
Nat Dudley 640 Willis Creek
Lardner Clark 1000 adjoining T. Smith
Do Do 640 Elk Creek
Solomon Hill 640 adjoining James Stewart
William Balfour (Balfour) 640 on Willis Creek
Jacob Mathew 640 on Wallen Creek
Marmaduke Scott 388 So side of C. river
Alexander McCall 640 a branch of X Creek
James C. Montflorence 640 6 or 8 miles below the last
Timbered island below X Creek
Willoughby Williams 640 B Creek below X Creek
David Kindall 640 on Saline Creek
John Vesey 640 on Cross Creek
Cannon 388 on Dyers Creek
Doctor Harmon 1000 on Cub Creek
William Tyrrell 640 on Saline Creek
Abner Lamb 2048 below N Cross Creek
Joseph McLeod 1000 Dyers Creek
Elisha Clark 640 Haynes fork of Saline Creek
Wycoff & Clark 1000 adjoining B Shepard
Nat Dudley 620 Willis Creek
Lardner Clark 1000 adjoining T. Smith
Do Do 640 Elk Creek
Soloman Hill 640 adjoining James Stewart
William Balfour 640 Willis Creek
Jacob Mathew 640 Welles Creek
Marmaduke Scot 388 So side of C river
Alexander McCall 640 branch of X Creek
James C. Montflorence 640 6 or 8 miles last Timbered Island
below X Creek
Willoughby Williams 274 3 miles Creek below X Creek
David Kindal 640 on Saline Creek
Thomas Molloy 96 between Willis & Elk Creek

-136-

William Tyrill 640 between Elk & X Creek
" " 640 " "
" " 1280 two tracts on X Creek
" " 640 on Swan Creek
William Tyrill 640 on lick Creek
" " 640 on waters of X Creek
" " 640 fork of Elk & X Creek
" " 1144 below Yellow Creek
" " 640 below Dyers Island
John Coats 1175 North X Creek
and the following for the year 1806
William Balfourd 620 on Welles Creek
Benjamin McCullough 640 -----
Robert Hays 320 on Shelby Creek
Martin Armstrong & A Martin 320 on X Creek
James Abercrombie 620 on N X Creek 640 on Elk Creek
Thomas Barrett 2000 on Barretts Creek
William Betts 1280 on " " 640 on Willis Creek
Clark & Wycoff 1000, 2 miles below Dover Grant Nr 825
Clark & Wycoff 1280 2 tracts on Saline Creek
" " 640 N Side of Cumberland River
Richard F(1)enour 25000 in two tracts N Side C River
Jonathan Guice 640 on Guice's Creek
Christopher Guice 640 on Guice's Creek
Estate of Charles Gerard 1920 3 tracts on Guice's Creek
Jacob Moore 640 adjoining T Smith
Heirs of Jesse Morris 640 Head of lick Creek
Thomas Molloy 1000 on Barretts on Bear Creek
N - of Grant 2968 -----
Benjamin McCullough 1280 2 tracts above the Creek
Philip & Campbell 640 2 tracts above the State line
William Polk 400 below Dyers Creek
Ruebin Smith 640 first branch below Saline
Benjamin Shepherd 1560 below Dyer Creek
William Thompson 228 on X Creek
John Turner 640 on Dyers Creek
Eli West 428 Adjoining Capt Barrett
Isaac Wycoff 1000 on Saline
Heirs of Thomas Molloy 1280 So X Creek
" " " 640 Callender Creek
" " " 640 N Side Cumberland opposite Dyers Island
" " " 640 Barretts Creek
Enoch Dauge (Dozier) 640 on the So Side of C. River
Bushnell & Dorbyns 640 Waters of Hickman Creek
John Williams 1144 on the N Side of Cumberland
about 2 miles below X Creek

Richard Armstrong 1309 on Willis Creek
Absalom Burress 500 N Side of Cumberland River
Eli West 500 on Willis Creek
John Lancaster 640 on So - X Creek
Bennett Hill 428 on N - X Creek
Thomas Roe 640 on Callendar Creek
Abraham Hoover 400 2 miles below Dyers Creek

October, 1962

-137-

Robert Barnet 320 on So. X Creek
John Smith 640 on Lick Creek
Do Do 640 Do Do
Willoughby Williams 274 Do
The Heirs of Burton or Bently 274 on Lick Creek

John Henry Esqr came into Court & Returned the tax list for Cap't Warden Compy.

Rachel Roscoe Widow of William Roscoe petitions for her dower to be laid off which is granted agreeable to the prayer of the petition.

Ordered by the Court that the County tax for Contingent Expenses for the present year on 122 each hundred acres of land 122 cts each town Lot 12 cts each White pole 25 cts on each black pole and one Dollar on each Stud horse kept for covering of Mares.

Ordered that the tax by the court for public buildings be 12 cents on each hundred acres of land 122 on each white pole and each black pole 25 cts 25 cts on each Town Lot and one Dollar on each Stud horse.

Ordered that a tax be Collected to procure a Standard of weight & measures to wit, 4 cents on each hundred acres of land 8 cents on each town lot $12\frac{1}{2}$ cts on each Stud horse.

Ordered that the tax for the District buildings be $6\frac{1}{4}$ cents on each white pole $12\frac{1}{2}$ cents each black pole $6\frac{1}{2}$ cents each hundred acres of land 5 Dollars on each Merchant $6\frac{1}{2}$ cts on each town lot and one Dollar on each Stud horse.

On Petition of the heirs of William Roscoe it is ordered that Joseph B. Neville John Acre James Gatlin William Hubbard & Cornelius Anderson be appointed to divide the land agreeable to the prayer of Said petition

State) The Defendant came into Court in proper person and Submitted,
VS) and the Court considers he Should be fined 22 cents.
John Polk)

Ordered that Joseph B Neville John Acre James Gatlin William Hubbard & Cornelius Anderson be appointed to divide the Negroes of the Estate of William Roscoe Dec'd

Ordered that Robert B Ellison have leave to build a Mill on Willow Creek on his own land

-138-

On motion of Jason Brinson Junr' and the administrators of Jason Brinson Dec'd ordered that John Henry Henry Edwards Walter Stewart John _____? & James Tygart be appointed Lay of the Said Jason Brinson Jr. his Distributive Share of the real and personal Estate of Jason Brinson Dec'd.

Tuesday April 21st 1807

Court met according to adjournment present Joshua Williams Charles Polk and Joseph B Neville Esqr.

Deed of Conveyance David Stewart to James Warmack for 640 acres of land, was proven in open Court by the Oaths of Hiram Warmack & Nathan Stewart Subscribing witnesses thereto & admitted to registration.

The Clerk Coveated a bond with Yancey Thornton & John Sanders Securities in the Sum of five hundred dollars for the collection & payment of public monies for the present year

On Motion ordered that Yancey Thronton Martin Wells Jacob McCarthy John H, Hyde Thomas Allmand Thomas Smith & Robert W. Ellison be appointed to view and lay off a road from near Hansberger's Gin the nearest and best way to John Henry's Esqr on Guice's Creek

Ordered that the Sheriff have a Credit for a tax by him returned of Land twice given in for taxes for the last year 1806. Also for the Lands by him offered for Sale for taxes for the year 1805 and couldn't sell them for the want of bidders agreeable to the prayer of his petition.

At a Court began and held for the County of Stewart at the Courthouse in the Town of Dover on Monday (date illegible) July 1807 Present Joshua Williams Esqr James Togart Charles Polk George Petty William Outlaw & William Allen Esqrs.

Grand Jury Impaneled Sworn

Isaac Hill Ward Chairman

Charles Pistole	Peter Kindall	Asa Atkin
James Warmack	Lemuel Smith	Nimrod Croswell
James McCullough	Thomas Boyd	Elias Watson
Zachariah Oneal	Elijah Lancaster	Moses Lewis
David Scarbrough	Davis Yarbrough	

On Motion it is ordered by the Court that the Empires (umpires) appointed at last Court to lay off Jason Brinsons Distributive Share of the real and personal Estate of Jason Brinson Dec'd lay off the same and make return to next court.

On Motion it is ordered that William Curl Sheriff of this County have a Credit with the County Trustees for the Taxes on a quantity of Lands by him which he exposed to Sale and could not Sell also District Treasurer for the State tax pm tje sa,e a,pimtomg om a;; tp ;3866 acres

October, 1962

-139-

Bill of Sale David Childers to Stephen Raines for a Negro girl ester was acknowledged in open Court and ordered to be registered

Bill of Sale William Outlaw to David Childers for a Negro woman Peggy was acknowledged in open Court by William Outlaw and admitted to registration.

Ordered that the road leading from near ramsays _____ to the Blooming Grove that Richard Thomason is overseer. _____ Discontinued and the same hands work on the near road that leads up Cross Creek to the County line.

Ordered that a road continued near widow Brinsons the old way P 44 from there to Cumberland river near Yancey, _____ and his hands and Jacob McCarty William Lyons illegible work on the Same & Jacob McCarthy _____

Joshua Williams Esqr having proven to the Satisfaction of the Court that a stray horse taken up by him has strayed without any charges it is therefore ordered that he be Exonerated from paying the value of Said Stray.

Joseph B. Neville Esq Returns the tax list of Capt Allins Compy for the present year

Peter Brinson)
&)
John H. Hide) Case
VS) Damages
Thomas Clinton) \$300

Deed of Conveyance Richard Boyd to William Bell for 100 acres of land were proven in open Court by the oaths of William Outlaw and Nimrod Croswell Subscribing witnesses thereto and ordered to be registered.

Court Adjourned for the house

Court met according to Adjournment. Present James Togart Hamlin Manly and Charles Polk Esqr.

Wm Haggard entered into bond for the sum of five hundred Dollars for tavern license with James Haggard and Caleb Williams Securities. Allowed by the Court.

John Scot)
VS) Appeal
Aaron Fletcher)

1. James Scarbrough Senr
2. John Graham
3. John Warden
4. John White
5. Henry Jackson

- Jury
6. Joel Yarbrough Jesse Whitford
 7. Paul Horne Yancey _____
 8. Ruebin Elliott
 9. William Hubbard duly Elected.
 10. Charles Williams

-140-

On Motion ordered by the Court that Thomas _____ Illegible be appointed overseer of Said Road leading from the Mouth of Dyers Creek Said Creek to the County Line.

Tuesday July 21 1807

Court met according to adjournment present Joshua Williams William Allen William Outlaw & George Petty Esqr

Ordered by the Court that Asa Atkins be appointed a commissioner in the room of Robert Cooper to Settle with the Collector and entered into bond with David Hogan Security in the sum of one hundred dollars for his performance.

Be it remembered that Robert Sample this Day to wit the Second _____ (torn) of this term filed a Petition for the amendment of a Grant N side _____ (torn) 2992 Granted by the State of North Carolina to James Gatlin for 640 acres of Land on N Cross Creek

Deed of Conveyance Edward Lucas to Asa Atkins for 384 acres of Land was proven in open Court by the oaths of Hamlin Manly & John Atkins Sen'r subscribing witnesses thereto and ordered to be registered.

Deed of Conveyance Burnell J Thompson to Lewis _____ (torn) for 188 acres of Land was proven in open Court by the oaths of David Hogan and Asa Atkins Suscribing witnesses and ordered to be registered.

Ordered by the Court Thomas French Philip Hansberger and Peter Rindal be appointed Inspectors of the _____ the ensuing Election for members of Congress etc.

Deed of Conveyance David Childers to William Outlaw 274 acres of Land was acknowledged by the said Childers in open Court and ordered to be registered.

Ordered that Burnell J. Thompson be allowed to return 376 acres of land for taxation for the present year & that he be exonerated from paying Double tax
p 45

Arthur Oneal Records his ear Mark a Crop and a Slit in (faded) and a half Moon under the right.

Executors of Thomas Molloy to wit: John Overton Andrew Ewing & James Muherring, this day to wit: the first Day of this Term filed a Petition for amendment of a grant N - 24 issued by the State of North Carolina to Thomas Molloy for 160 acres of Land.

George Petty & William Outlaw Esqr Returned a Settlement which they had made

October, 1962

-141-

with Elijah Lancaster administrater of the Estate of Robert Lancaster Dec'd together with a number of his vouchers agreeable to an order of Last Court.

Ordered by the Court that William Pearch be appointed overseer of the road instead of Henry Gibson and the same hands work under him

Ordered by the Court that Yancey Thornton Martin Wells & Jacob McCarthy, John H. Hyde Thomas Allmond Thomas Smith & Robert W. Ellison view and lay off a road from near Hansbergers by Clements & Hydes Store an on by Esq. Hervey's to the County line the nearest and best way to Capt Wests in Montgomery County.

Ordered by the Court that John Sanders be appointed overseer of the road instead of William Dowdy and Andrew Catheys land in (page torn and mutilated) armstrong under him.

ordered that James Scarbrough be appointed overseer of the road instead in the room of Bryant Oneal

Ordered by the Court that Abner Kelly be appointed overseer of the roads in room of Richard Manly Jun'r.

On petition of Johnson March Banks it is ordered by the Court that the said Johnson March Banks have leave to build a Mill on panther Creek a water of Tennessee.

Ordered by the Court that Travis Moore be exonerated from attending the present term as a petit Juror

Ordered that John Cooper be appointed overseer of the road in the room of John Polk

Ordered that John Scarbrough be appointed Overseer of the Streets and around all the Inhabitants of Said Town be under him

page mutilated

John Scott) on motion of the Defendant by his att _____ affidavit
VS) Malpros) of said Defendant to continue this Cause for Deposition
*aron F) John Burrow John Potts & John Foley of the State of
Kentucky agreeable to an order of last term

William Allen Joseph B. Neville)

Joshua Williams Hemlin Manly) Miss for Defdt

James Tagart) Humphreys for pltf

The Court.

-142-

Jury

Thomas French Senr' William Harnberger
James Dunbar Jason Brinson
William Dunbar Larry Satterfield
John Scarbrough Joseph McCarthy

Jermiah Harrod
David Anders
Anderson Anders
James Anders

being Duly Elected tryed and Sworn the truth to Speak upon the issue joined upon this so to say they find the Defendant guilty in manner and form as Charged in the plaintiffs Declaration and assess the Plaintiff Damages to one hundred & fifty Dollars, whereon it is considered by the Court that the Plaintiff besides his Costs in his behalf expended Recover against the said Defendant in Manner and form as assessed by the Jury and the said defendant in Mercy & from which Judgement the said Defdt by his atty _____ an appeal to the Superior Court filed his reasons. The following _____ Court ruled the Defendant to trial when two of his material witnesses _____ absent and when he was Established a Continuance _____ Court admitted improper evidence on the part of the plaintiff when _____ my opinion are Sufficient reason for an Appeal Motion for the Atty _____ from the Court granted the Appeal according by _____ for defendant _____ that William Outlaw Robert Cooper Robert Armstrong _____ Randal. Isaac H Ward view and lay off a road from Dover Road at a ridge above David Childers plantation the nearest and best way to Oneals ford on long Creek thence up a hollow above Marrings, the nearest and best way to Mays ferry _____ Cumberland river

Ordered that Hamlin Manly, Dan'l Lewis Jonathan May Benjamin Edwards Lewis Atkins, view and lay off a road from Jonathan Mays ferry on Cumberland river the nearest and best way into the Cross Creek road on the North Side of Cumberland river

Ordered that Archibald Ezell have leave to give in his tax for the truant year Viz 1 White pole

John Scott) Assault) Present James Togart Joshua Williams Charles
VS) & Polk & Hamlin Manly Esq.
Aaron Fletcher) Battery)

Jury

John French William Harnsberger
James Dunbar Jason Brinson
William Dunbar Larry Satterfield
John Scarbrough Joseph McCarthy

Jeremiah Harrod
David Anders
Anderson Anders
James Anders

who being duly tryed and Sworn the Truth to Spread from the issue Joined upon their Oaths do say they find the Defendant guilty. (torn) _____ for in the Plaintiffs Declaration and asses the Plaintiff Damages to the Amt of Ten Dollars besides his Costs in His Behalf as full Damages as filed. Whereupon it is considered by the Court that the Plaintiff _____ in Manner and form as assessed by the Jury. from which Judgement the Defdt by his attorney brings an Appeal and filed the following reasons, to wit, That the verdict of the Jury and Judgement of the Court was contrary to Evidence and Law

Minos Marr atty for Defdt

October, 1962

-143-

Certificate Britain Bronson to Jesse Denson Demurring a Dispute about land between them was proven in open Court by the oaths of Robert Armstrong a subscribing witness thereto and admitted to registration

Ordered by the Court that all the hands on Dyers Creek and on the County line work under Thomas French on the road up said Creek except those W Haggards plantation and 2 from Cooleys was _____ also the hands on Neville Creek, and Cub Creek above the road

State)
VS) Malpros
Aaron Fletcher)

William Lindsay a witness in this lease proves eight days attendance a witness since the Commencement of Said Suit.

Ordered by the Court that William Henry be allowed to return 822 acres of Land for taxation for the present year

Joseph B. Neville Esqr returns a memorandum of the Division of the Estate of Negroes of William Roscoe Dec'd.

Page 45

State) Indictment Withdrawn and submitted to the jury by the
VS) for Court whose judgement is that the defdt pays
John Spencer) assault all costs.

Be it remembered that Joshua Williams and William Dunbar personally came into Court and made oath that Hezekiah Rory on the first Day of May 1806 was settled on Dry Fork on Hi Cross creek on a piece of Land which he now occupies and which he claims to be vacant and unappropriated Land.

Be it remembered that William Haggard and Thomas French came into Court and made oath that Charles Campbell on or before the first day of May 1806 was settled on a tract of Land on the head of Dyer Creek and he claimed as vacant and unappropriated land.

Be it remembered that David Childers and William Leake personally appeared in open Court and made oath that Joseph Smith on the first day of May 1806 was living on a tract of land on Long Creek which he claimed as Vacant and unappropriated Land.

Be it remembered that George Petty and Jesse Denson came into Court and made oath that Wiley Whatley was living on a tract of land now occupied by him on the first day of May 1806 which he claims as vacant and unappropriated Land.

-144-

Be it remembered that Jeremiah Norrod (?) and John French personally came into Court and made oath that Thomas Boyd was on the first day of May 1806 Living on a tract of Land which he now occupies and Claims as vacant and unappropriated.

Wednesday July 22 1807

Court met according to Adjournment, present Joshua Williams George Petty & William Allen Esqrs.

Ordered that William Hornberger be appointed a Constable for this County who entered into bond and Security in the Sum of five hundred dollars with Yancey Thornton and Faulkner Elliott Security for his faithful performance in Office and took the necessary oath.

Ordered by the Court that Philip Hornberger have leave to keep Tavern at his Dwelling house, who came forward and gave bond and Security in the Sum of five hundred dollars with Joseph McCarthy Security on his compliance with the Law in that Case.

Ordered that David Rushing be appointed overseer of the Road in the place of Philip Hornberger.

Edward Williams proves two days attendance as a Constable this Term for which he is allowed agreeable to Law.

Reynolds & McFarland)
assignees of James Huling) Present George Petty, Joseph B. Neville
VS) and William Allen Esqrs
Faulkner Elliott Debt

The Parties in this Case by their attorneyes came into Court and on motion of the Plaintiff's attorney to overrule demuria, and after argument it was considered by the Court that the said Demurer be overruled and the plaintiff recover against the Said Defendant, according to Specialty, to wit, the Sum and Costs - with interest thereon at the rate of five per cent from the 16th of December 1806 until paid with costs in this behalf by his attorney from which judgement the Said plaintiff prayed an appeal, and filed his reasons as follows (to wit).

Be it remembered that George Petty and Wilson Randal personally came into Court and made oath that John Sanders on the first day of May 1806 was living on a tract of Land on Long Creek now occupied by him and claimed the same Vacant and unappropriated Land.

Wiley Whatley proves three days attendance this term as a Constable for which he is allowed agreeable to Law.

October, 1962.

-145-

Be it remembered that Joseph Smith and Larry Satterfield came into Court and made oath that Robert Armstrong was on the first day of May 1806 living on a tract of land on Long Creek which he now occupies and that they heard him say he had a lease of Said Land from Jesse Denson under which he claimed.

Be it remembered that William Jackson and Wilson Randoll Came into Court and made Oath that John White on the first day of May 1806 was living on a tract of Land on Long Creek which he now occupies.

William Allen Geo. Petty J. B. Neville

At a Court Began and held for the County of Stewart at the Court House in the Town of Dover on Monday 19th day of October 1807. Present Thomas Clinton, Joshua Williams and William Outlaw esqrs.

Bill of Sale from James Herod to David Foster for a Negro girl Rachel was acknowledged in Open Court and Ordered to be Registered.

Deed of Conveyance William Lewis to Henry Haynes for fifty acres of Land was proven in open Court by the oath of John Henry and David Foster Suscribing Witnesses thereto & ordered to be Registered.

Ordered by the Court that John Pearson be Exonerated from paying the State and County Taxes on One Hundred Acres of Land for present year it having been twice given in sd year.

Ordered by the Court that Wilson Randall be exempt from serving as a juror this term.

Deed of Coveyance William Cavit to Adam Mc (?) for one hundred and forty acres Land and was acknowledged in Court and ordered to be registered.

Ordered by the Court that an orphan boy Nathaniel McFaden be bound unto Archibald Cook said Cook agreeing to give him eighteen months Schooling and a New suit of Clothes when of age.

Power of Attorney S. Foushe to Enoch Donge with the County Seal of Currituck County State of N. Carolina was produced in open Court and ordered to be registered.

On Petition of Robert Lanphl qualifying a Mistake in Grant N^o Two Thousand Nine hundred and Ninety five which originally (?) to James Gillingham assignee originally of the heir of William Sanderson for Five hundred and forty acres of land Surveyed by Virtue of a Military Warrant V^o Three Thousand Nine hundred and Eighty. Located the Ninth of February Seventeen Hundred and Ninety seven it appearing to _____ the Satisfaction of the Court that all persons concerned have been duly notified agreeable

-146-

to the Acts of the Assembly in _____ made out and provided. It is therefore ordered by the Court that the Clerk Certify to the Secretary of State that a mistake has been made in the Certificate of Survey and Grant aforesaid by Armstrong the second line of the Plat (to wit) after the words. Thomas Sharp Southeast Corner in said Certificate the Surveyor Should have inserted the words "thence North with Said Sharpe's line two hundred and fiftyfive poles to said Sharp'e North East corner" and that a further mistake has been made in Said Grant and Certificate of Survey describing the Length of the Third Line of Said Plat "Which Said line-----(page mutilated)----- the Certificate is said to be ond hundred and Seven poles long and the same line in the Grant is said to be One Hundred and twenty poles long whereas the sd line ought to have been -----is one hundred poles long and no more!

Be it remembered that Edmund Taylor and Timothy Gage came into Court and acknowledged themselves severally -----to the State for the said Edmund Taylor in the Sum of One hundred dollars and the Said Timothy Taylor in the Sum of fifty Dollars Severally to be ----- of the State ----- to be void in condition that the Said Edmund Taylor do not depart this Court without leave first here and otherwise acknowledged in open Court.

his
Edmund X Taylor
mark
his
Timothy X Taylor

Test R. Cooper C.H. mark

Page 50 -- badly mutilated. Cannot be copied.

Begin 11:30

Ordered on the Oath of Moses Laripe (?) that he be exonerated (mutilated) State and County Taxes on two hundred and thirty acres for the present year.

Court adjourned until tomorrow morning

Tues October 20th 1807

Court met according to adjournment. Present Thomas Clinton William Allen and George Petty Esqrs.

William Allen)

VS) Detimus

James Molloy)

Dismissed by the Order of the Plaintiff assuming Half of the Costs.

Benjamin Spencer) The Arbitration in this Case having advised the Defendants in this case and held to pay to Plaintiff fourteen
VS) Dollars and fifty cents therewith all Lawful Costs
John W. Lowther) Therefore the Defendant John W. Lowther-----into
VS) Court and says he has nothing to say in case of the
William Bogard) said -----(torn) and Confesses that he justly owes the said Sum of fourteen
dollars and fifty cents and the said Costs. Whereon it is considered by
the Court that the Plaintiff receive VS the Defendant above Sum of fourteen
dollars and fifty cents and his costs in his half expended.

John Boyd personally came into Court and Acknowledged ----- if a deed of Conveyance to Frederick Haze (?) for one hundred five acres of land.

October, 1962

-147-

Thomas Stokes)
VS) Assault & Battery
Richard Yarbrough)

Dismissed by order of the plaintiff and the defendant ordered to pay Costs
except the Plaintiff's Attornies fees and Elias Watson for the Plaintiff.

Benjamin Spencer)
VS)
John W. Lowther) Joshua Williams esqr a witness in this case proves four
VS.) Days attendance & ferriages.
William Bogard)

Page 51

Stokes VS Yarbrough) Elias Watson a Witness in this case three days attendance.

Be it remembered that Whitnell Arrington came into Court & acknowledged him-
self Indebted to the State in the Sum of One hundred dollars and Wiley Whatley
-----(torn)--

Ordered that the Sheriff summons David Hogan, Hezekiah Rory, Denis Yarbrough,
Elias Watson, Peter Kendall -----Randoll, Asa Atkins, Charles Pistole, Nathan
Morris, James Dunbar, William Dunbar, Isaac Hildebrand, Ninrod Crowell, John
Scarborough, David Scarborough, David Anders, James Anders, Anderson Anders,
Frederick Oneal, George Cathey Jun'r, David Childers, Jeremiah Herod, James
Warmock, Elijah Lancaster, Thomas French, Sr., John Allen, John Landers,
Samuel Smith, William Hornberger, -----Brinson, Cornelius Anderson, Moses
Laripe, James McCullough, Thomas Boyd, Larry Satterfield, Joseph Smith,
Travis Moore, Joseph McCarty, Bryan Oneal to be and Appear as jurors to next
term.

William Outlaw Esqr Returns the Tax of his Company
Joshua Williams

Wm. Outlaw J.P.

Hamblin Manly

Court adjourned in Course

Due to mutilation of last pages of records the remaining part of the Stewart
County Minute Book will be concluded with this issue. We are omitting the
Docket List of Cases for the years 1806-1807 as the cases have been covered
and would be repetitious. I sincerely hope many have been benefited by the
context of this long lost Minute Book of Stewart County and the missing link
of an ancestor brought to light.

Ruth H. Duncan (Mrs. I. G.)

-148-

BIBLE RECORD AND NOTES ON FAMILY OF WILLIAM ROBINSON NEWLEE, 1785-1862

Compiled by: Milburn Divine

Wm. R. Newlee b. 1785 d. June 26 1862 (was buried in Cumberland Gap but removed to Tazewell when the railroad was run through and under "the Gap").

Mary Glen Newlee (wife of William) b. 1784 d. Feb. 18 1851 m. Nov. 8 1807

To them the following children were born:

*John Glen Newlee	Sept. 25 1808 (1st permanent white settler of "The Gap")
Sara Newlee	Aug. 6 1810
William Newlee	Jan. 10 1813 (Went to Missouri)
Adolphus Newlee	Feb. 23 1815
James Newlee	Oct. 19 1817
Robert Glenn Newlee	Mar. 14 1819
George B. Newlee	May 6 1821
Syrena Kathryn Newlee	Oct. 3 1823 (married Rev. Frazier Otey of Bedford Co., Virginia. They had a daughter, Mrs. Fanny Otey Kesterson, who lived almost a century, see picture in D.A.R. Magazine Dec. 1955, page 1154. Age at that time 94 M.D.)
Mary Jane Newlee	Mar. 10, 1826
Charles Augustus Newlee	Apr. 1, 1828 (Married Capt. Huff's daughter and went to Missouri)
Mellie H. (Melanie) Newlee	Dec. 22 1832 (Died in Cumberland Cap, Tenn.)

*John Glen Newlee married Elizabeth Kyle (b. June 3 1818 d. Mar. 19, 1844) eldest child of Sir William Emmet Kyle, Jr., of Tyrone County, Ireland. Sir William was descended from Kyles of Ayr Scotland and is said to have been the first licensed merchant of Lynchburg, Fincastle and Christiansburg. He bought Lynches Ferry on the James River and land that is now most of downtown Lynchburg. Wm. Kyle's brother, Jeremiah, survived him in Christiansburg. The old Kyle house is a square brick with double galleries about opposite site of the old Newlee house in Christiansburg.

The old Newlee house in Cumberland Cap, build about 1842, was used as a hospital during four battles at "The Gap." It was a double gallèried log house. The mill and forge used during the Civil War have been restored. Some of the Newlee grave stones, on the hill under their apple tree, were lost during the war, as soldiers used them for bread boards. J. Glen Newlee deeded the land with the soldier's graves to the U. S. Government so the Blue and Grey could be side by side and remain in peace forever. (M.D.)

* * * * *

SALEM CHURCH CEMETERY, WASHINGTON COUNTY, TENNESSEE (Few Old Stones)

Copied by Milburn Divine

Jacob Klepper Aug. 13 1790 Mar. 26 1862

Magdalina, wife of Emanuel Arnold Feb. 20 1790 Aug. 17 1858

Emanuel Arnold A-- 9 1796 Sept. 2 1826 Joseph Bolton 1821 Aug. 30 1891

David Byerly 1810 1892 Hiram Armontrout Feb. 21 1822 June 25 1866

John Pence Apr. 7 1806 Mar. 15 1880

October, 1962

-149-

TENNESSEANS BY BIRTH - RESIDENTS OF KENTUCKY IN 1850

Copied from the 1850 Federal Census on microfilm

CALDWELL COUNTY, KENTUCKY

Continued from July, 1962

House Number	Name of Person	Age	Sex	House Number	Name of Person	Age	Sex
677	Caroline Jones	7	F	798	Thomas Carvier, Jr.	24	M
	Manervia Fitz	16	F	799	Hardy Bloodworth	21	M
	Eliza Fitz	30	F		Mary	21	F
678	Alexander Miller	48	M	800	Nancy Rowland	35	F
	Lydia	48	F	801	Sarah J. Foly	22	F
	Andrew	19	M		Mason C.	21	M
	Julia	14	F		John J.	18	M
	Armilla J.	12	F		Nancy C.	19	F
681	John A. Brown	58	M		George W.	16	M
688	Susan Sparrow	23	F	807	Wenborn Jenkins	25	M
700	A. T. Braswell	30	M	810	James M. Powers	25	M
716	C. M. Shelby	24	M	813	Elizabeth McCleary	35	F
	C. T. Brunson	21	M		Mary J.	8	F
726	Lydia Sparks	43	F		Jackson	3	M
	George E. Cooper	18	M	815	Richard F. Huddleston	29	M
728	Sarah T. Ewings	30	F		Mary A.	25	F
737.	William Long	50	M		Elizabeth	5	F
739	William R. Edes	37	M	824	Robert Fleming	24	M
	Sarah	37	F	825	William Roberts	24	M
	Eliza A.	14	F		Catherine	21	F
	Sarah A.	12	F		George W.	5	M
	Salina	7	F		John Fleming	20	M
	John B.	20	M	840	Pleasant P. Ward	30	M
740	Willy A. Thompson	2	F		William D.	8	M
754	L. B. Evans	24	F	842	John W. Ellis	25	M
	Dana M	6	F		Manervia J.	25	F
	James C.	4	M	847	James Griffin	22	M
	Benjamin C.	2	M	848	Martha Griffin	40	F
	G. B. S. Crane	22	M	857	James M. Lady	39	M
756	David Anderson	25	M	861	George Dulin	30	M
	Thomas S.	2	M	862	Sarah Young	52	F
	Sarah J. Brainer (?)	12	F		Jacob T.	25	M
757	Catherine Tiley	5	F	863	Henry Lady, Jr.	26	M
758	James Tiley	13	M		Irana	25	F
767	Robert Shaver	15	M				
772	Elsor Holder	23	F		<u>Second District</u>		
782	William Banes	8	M				
	Sarah E.	7	F	17	Elizabeth A. Nelms	14	F
	Alexander	4	M	19	Elizabeth Nelms	13	F
783	Mary J. Victor	16	F	33	William H. Sigler	40	M
796	Thomas J. Allen	26	M		Martha	16	F
	Eliza J.	22	F		Alice	13	F
797	Thomas Martin	16	M		Isaac B.	11	M
	Amanda	18	F		William	11	M
	Margaret J.	14	F		John	9	M

-150-

<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>
33	W. L. Sigler	5	M	364	Sarah J. O'Donnald	28	F
	Charles P. E.	3	M		George W.	12	M
61	John I. McLin	32	M	365	William L. Snelling	46	M
62	Joseph Smith	7	M	366	C. Perry Joyner	21	M
92	Susan P. Jackson	17	F	367	Samuel Smiley	40	M
100	Mary Dillingham	48	F	369	Elizabeth Joyner	46	F
102	Jesse Robertson	42	M	385	William Turner	17	M
103	Mary J. Barnes	18	F	386	Nancy J. Kent	15	F
116	Elizabeth Egbert	22	F		Sally A.	11	F
118	Isaac Starling	24	M		Mahala	9	F
119	George S. Dillingham	52	M		James H.	8	M
140	William Johnson	21	M	422	Daniel T. Jenkins	31	M
141	Nancy S. Osborn	21	F		Virginia	24	F
148	Sally Glass	71	F		Ethelinda	23	M
156	Joseph Ashley	45	M		Thomas	22	M
187	Nancy Saunders	22	F		Franklin G.	18	M
	Polly	20	F		Anna	28	F
	Lavina	18	F	425	John W. Murray	8	M
	Martha	16	F	427	Samuel R. Turner	20	M
	Fannie	14	F		Alfred D.	18	M
	Aldedmays (?)	12	M		Polly A.	16	F
198	Betsy Copeland	39	F	428	Dempsey Copeland	45	M
	Stephen	21	M		Malinda	37	F
199	Polly Taylor	24	F		Thomas Benton	16	M
200	Elizabeth Salyers	27	F		Clarence A.	13	M
202	Robert Miller	22	M	437	Laura Peyton	22	F
	Sarah	22	F	452	Maria A. Rogers	21	F
235	Elijah Stevens, Jr.	29	M	454	Charles A. Simpkins	35	M
238	Elizabeth Wylie	55	F	457	Mary F. Harrel	12	F
239	William Hopper	34	M	486	Brawley Campbell	23	M
249	Parthena Scott	32	F	510	John Lane	30	M
	Sarah	24	F		Mary A.	9	F
	Susan	22	F	513	Cornelia A. Leonard	14	F
	Joshua	20	M		Elizabeth A.	12	F
250	Joshua Bland	23	M		Margaret J.	10	F
	Mary A.	24	F		Simeon A.	8	M
	James	1	M	514	Elinora M. Dobbs	9	F
259	Jasper Lawhon	18	M		Mary E.	5	F
	Mary A.	15	F	517	George G. Crews	20	M
260	Nancy F. Wing	26	F		Cynthia A.	18	F
	Samuel J.	7	M	528	Thomas Cunningham	11	M
	William H.	5	M		Julia G.	7	F
	Jane E.	4	F		Daniel H.	4	M
	Laura A.	?	F		Wesley Bailey	20	M
264	Fanny C. Lawhon	21	F	530	William H. Cunningham	8	M
265	Anne Dunning	36	F		Sarah	12	F
276	Elizabeth Methone	44	F	531	Willey W. Ellis	35	M
278	Mary M. Moore	51	F	561	John Broth ? (Scott)	33	M
321	William W. Gray	29	M	574	Alfred McCormick	23	M
323	William H. McGowan	28	M	589	James Gray	23	M
338	Malinda Snelling	55	F		Florilla C.	18	F
354	Jesse P. Goodwin	26	M	605	Littleton P. Johnson	34	M

October, 1962.

-151-

<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>
605	Mary Johnson	31	F	726	Gustavus McRacken	2	M
	Elizabeth A.	11	F	727	William H. Garner	7	M
	John D.	8	M	741	Willis Browning	32	M
	Edward	6	M		Elizabeth	27	F
606	Malinda Duncan	30	F	751	Isaac Pettit	29	M
622	Robert Peacock	32	M	756	Elisha Mason	33	M
	Thomas	9	M		Lilley Jones	18	F
	William Burton	18	M	757	Nancy Wright	47	F
	Frances E. Burton	11	F	767	Terry P. King	45	M
624	Daniel A. Goodrich	12	M	769	Isaac Gray	25	M
	Arabella H.	11	F	773	Elizabeth Wren	32	F
625	Drury Bass	33	M		Matilda C.	12	F
	Frances	10	F		Robert	6	M
	Job	8	M	789	Francis M. Keaton	23	M
	Ann M.	6	F	802	Obediah Smith	30	M
	Martha	4	F		Mary	30	F
635	Martha Parks	34	F		John D.	8	M
636	M. Stephens	30	F	806	Absalom Rodgers	27	M
	James Browning	27	M	813	Washington Keaton	20	M
650	Clara Moore	16	F	816	Williamson Browning ?	37	M
666	Ennis Holland	28	M	833	William McCollum	16	M
	Solomon C.	10	M	836	Percilla Harris	36	F
	Harrison B.	5	M	849	Edmund C. Bearden	48	M
	Elizabeth	2	F		Robert R.	11	M
667	Hannah Young	45	F				
669	Alcey A. Young	27	F				
680	Orville Bloodworth	25	M				
	Margalee	25	F				
	Harriet	6	F	15	Catherine Peak	20	F
	Sarah J.	5	F	17	Nancy Tinn	70	F
	Allen L.	4	M	18	Andrew J. Marshall	28	M
681	Margaret Randall	41	F	30	George W. Gatley	10	M
691	Reuben N. Smith	21	M		Lucinda C.	7	F
693	Thomas D. Simmons	22	M	32	James King	71	M
	Elvira	21	F		D. W.	8	M
	Sally Bloodworth	25	F		M. M.	6	M
695	John Land	39	M		Juanitha B.	4	F
	Wylie L.	15	M		Thomas P.	2	M
696	William Smith	36	M	33	Sarah Ann Jones	5	F
	Barney Orr	14	M		John	2	M
710	Motley D. Gore	26	M	34	William W. Hutchins	12	M
722	Catherine Coleman	35	F	35	P. E. T. Gould	25	M
724	James E. Williams	13	M		Martha J.	22	F
	Robert F.	10	M	36	Jane W. Craig	52	F
	Joseph R.	8	M		William Heath	26	M
	Georgie Anne	16	F	45	Sarah P. Simmons	16	F
	Andrew J.	5	M		John J.	12	M
	Thomas C. 8/12		M	46	Martha P. Burton	18	F
725	George W. Pirtle	23	M	47	Sarah Robertson	22	F
	Elizabeth McRacken	36	F		Louisa	20	F
	Amanda C.	16	F		Mary	18	F
726	Rachel	7	F		Joseph	14	M

CALLOWAY COUNTY, KENTUCKY
District #2

-152-

<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>
47	James Robertson	12	M	102	Thomas Ogilvie	18	M
	Matilda	10	F		Sarah	16	F
50	Mary F. Bennett	24	F		Elizabeth	12	F
	Martha J.	7	F	103	Mary Purdom	41	F
	Mary	4	F		B. F.	17	M
	Sarah Ann	2	F	105	Martha Hawkins	36	F
	James Edmonds	15	M		Mary N.	10	F
	Nancy	12	F	114	Lott Rogers	33	M
	John	10	M		Rebecca	34	F
59	W. A. Boyd	27	M		Samuel W.	11	M
	Mary Ann	23	F		Reuben	10	M
	Cassandra	2	F		Jane	8	F
61	Mary Higgs	42	F	117	Andrew Vance	45	M
	Stephen	15	M		R	20	F
	Reuben	13	M		John	18	M
	Judy	11	F		Sarah	23	F
	Sarah B	9	F		Edith	19	F
	Mary Jane	7	F	118	Jesse H. Garland	38	M
	Emily H	4	F		Phereby	32	F
62	T. J. H. Lightfoot	21	M	126	John W. Barnes	32	M
	Martha	17	F		Sarah B.	21	F
71	W. H. Feltz	36	M	128	Elisha Hopkins	24	M
	Elinor	35	F		Nancy	25	F
	Isaac G	13	M	129	Elizabeth Collins	13	F
	Mary A.	16	F		Lucinda	12	F
	William P.	8	M		Eda	7	F
	Josephine F	6	F		Matilda	5	F
	Sarah Crooks	20	F	130	Elizabeth Ramsey	45	F
73	Mary Taylor	36	F	141	William Stubblefield	39	M
74	Nancy Rowland	16	F		Martha Ann	18	F
	Stephen Ellis	8	M	142	Eliza Stubblefield	36	F
75	Zelphia Lewis	35	F		Thomas	31	M
76	Eliza J. Duncan	29	F		Sarah	28	F
77	T. J. B. Miller	30	F		Rebecca	22	F
85	Sarah Ann Heart	14	F		Arthur	19	M
	Jane C.	11	F		Mary Dunn	33	F
86	Easter Smith	48	F	151	John Robbins	26	M
	Isabella	22	F		Eliza	28	F
	James W.	16	M	157	C. S. Stubblefield	36	M
	Sarah	15	F		Mary B.	32	F
	John	12	M	164	Joseph Robbins	28	M
	D. J. W. Smith	10	M		William Lewis	26	M
	Eliza	8	F		J. H.	23	M
88	O. O. Alexander	19	M		Hiram	21	M
89	Nancy Lassiter	23	F		Elizabeth J.	17	F
92	Andrew Taylor	33	M		Malvina A.	15	F
101	M. L. Duncan	21	M		F. M.	13	M
	Thomas C.	19	M	168	William W. Haley	23	M
	A. A.	17	M		Sarah	20	F
	Elizabeth	15	F		Edward	17	M
	Mary	13	F		James	14	M
102	Lewis Ogilvie	48	M		Martha	13	F

October, 1962

-153-

<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>
181	Susan McKinney	62	F	277	F. T. Garner	29	M
	Bird	31	M		James T. Dotson	22	M
182	Martha N. Fare	21	F		Hugh Egnue	14	M
183	O. Serls	48	M	284	R. W. Blalock	26	M
	William C.	10	M		William	20	M
	James H.	7	M	285	William Ward, Jr.	22	M
	Thomas	4	M	286	J. A. Mallory	38	M
184	Phinetta Rolfe	20	F	287	F. M. Mallory	26	M
187	Martha J. Beckham	40	F	290	P. A. Weaver	17	M
198	B. F. Clark	17	M		L. A.	15	M
199	T. C. Smith	32	M		Rebecca T.	13	F
200	Wilson Hunt	39	M		Maria E.	10	F
	Malinda	32	F		George N.	7	M
	Julianna	10	F		Nancy J. Paxton	23	F
	Mary Ann	8	F	298	William Russell	66	M
	Martha Abb	7	F	299	Vicy ? Ann Willis	26	F
	J. T.	5	M	300	Kisara Jones	78	F
	J. W.	4	M	302	James Ellis	28	M
201	Alemeth Hunt	45	M		C. T.	22	M
	Sarah	30	F	303	Rebecca E. McDaniel	21	F
	Zubia	39	F	314	Mary Morris	20	F
	Elizabeth	30	F		M. C.	18	F
209	James Ratteree	45	M		Amanda	15	F
212	Alfred Stalley	48	M		David	14	M
213	John Dalton	17	M		D. H.	12	M
223	Almeda J. Dark	9	F		A.	10	M
225	E. W. Smith	48	M		Lucy	7	F
	Piety	45	F	305	Elijah Morris	32	M
232	Martha Ann Bucy	6	F		Elizabeth	28	F
233	Iucretia Bucy	29	F		Allen	13	M
245	Caroline Steel	33	F	306	Susan McNabb	27	F
246	Rebecca Elkins	35	F	313	James Maupin	22	M
	Thomas	5	M		Frances H.	25	F
	George T.	3	M	314	Clarinda Bizzell	47	F
247	John R. Elkins	40	M		Nancy F.	16	F
	Vany	34	F		James W.	12	M
	M. W.	14	M	315	B. S. Ross	18	M
	F. M.	13	F	316	John Ross	21	M
	Irene E.	11	F		Elizabeth	20	F
	Martha C.	8	F	317	M. Lee	34	M
	A. J.	6	M	318	Nancy J. Goodin	11	F
249	John P. Crabtree	55	M	321	John Williams	10	M
	Elizabeth	44	F	327	Briant Holland	37	M
250	Nicholas Fakes	25	M		Nancy	28	F
261	Elizabeth Fakes	40	F	328	Nancy Wills	50	F
	Henry	21	M		E. H. Raybourn	29	M
272	F. W. Wright	27	M	329	Nancy A. Winchester	28	F
	David P.	3	M	330	J. W. Matheny	18	M
	Rilta ? Crabtree	63	F		J. N.	13	M
	Pickney	15	M		E. S.	4	M
276	Manerva C. Stubblefield	23	F	332	Lavina Winchester	35	F
	I. S.	21	M	340	Elizabeth Underwood	39	F

-154-

<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>
344	Susan Ferguson	23	F	433	Matilda Stephenson	35	F
345	A. P. Hodges	42	M		Alex	15	M
	Jane	44	F		Richard	13	M
353	Jephithah Hooper	58	M		Martha J.	8	F
	Sarah	54	F		Melvira	6	F
354	S. W. Hooper	19	M		Margaret	4	F
355	J. H. Russell	31	M	455	Jennett Henry	45	F
358	Mary Kirks	32	F		Blair	20	M
359	R. M. Knight	24	M		Margaret	14	F
361	Elizabeth Keys	26	F		John	7	M
364	Catharine Brady	35	F	448	Iucretia Parker	38	F
	James	21	M		Sarah Ann	13	F
371	R. M. Biggs	21	M	449	J. G. Johnston	38	M
374	Enos Vinson	39	M		Catharine	34	F
	Carolina	14	F	450	Ester Ann Lovitt	20	F
	Martha	10	F		William	24	M
	Harriet	8	F	451	Margaret Lovitt	35	F
	Jane	7	F		Josiah B.	12	M
	Mary Ann	2	F		Melissa A.	7	F
	William C. 2/12		M		Nancy A.	4	F
	John Wilkinson	79	M	452	Jane Brooks	20	F
375	W. R. Smith	22	M	454	Lydia G. Brooks	24	F
378	Elizabeth Lassiter	25	F	455	J. A. Parrish	28	M
	Josiah Outland	29	M	464	H. G. Morris	27	M
379	Lydia Vinson	6	F		Adaline	28	F
392	James L. Alexander	5	M	465	Patrick H. Ayres	17	M
	Eliza Ann	4	M		James M.	15	M
	Jane	2	F		Lavina F.	12	F
393	John W. Brannon	12	M		Thomas J.	10	M
	William R.	11	M		John H.	8	M
	Mary C.	7	F		L. P.	6	M
	George W.	2	M		Sarah Ann	4	F
394	Elizabeth P. Pool	24	F	466	James F. Walker	25	M
404	Sarah Boyd, Jr.	26	F		Martha V.	2	F
407	F. A. Chandler	30	M		M. J. Tatum	24	M
	Mary	24	F	468	H. P. H. Bizzell	33	M
418	Joseph Parker	25	M	469	George W. Lee	40	M
	Emeline	23	F	470	James M. Parish	24	M
	Mary E.	1	F	477	H. J. Hawkins	30	M
419	M. W. Norsworthy	29	F		Clarentine	23	F
	B. F.	21	M		Isaac F. Jones	30	M
422	Susan Crabtree	22	F		William C.	22	M
423	A. R. Knight	30	M	479	A. J. Wells	23	M
424	A. T. Hale	47	M	480	R. M. Puckett	22	M
	Mary Ann	44	F	481	Cizira Burpoe	22	F
	F. M.	20	M	482	William C. Booker	26	M
	A. G.	18	M		Elizabeth	24	F
	Sarah P.	16	F		Susan J.	2	F
	Jabes C.	14	M	483	Wilson Wallace	21	M
	Martha J.	12	F		William	18	M
	Mahala	10	F		Riley	17	M
426	John W. Williams	23	M		Elizabeth	15	F

October, 1962

-155-

<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>
483	Emoline Wallace	10	F	548	G. W. Woodall	38	M
484	Nancy Wallace	28	F	557	Aaron Riley	33	M
	William H.	8	M	559	Cynthia Wilson	50	F
485	Elvira Clark	34	F	560	Louisa Trevathan	25	F
	Elizabeth	18	F	571	Zilpha Bogard	25	F
	John	17	M	588	Elizabeth C. Griffith	23	F
	Ann	13	F	590	Nancy Murphy	19	F
496	M. G. Burton	35	F	602	William H. Genders	30	M
	Calvin L. Scott	24	M	603	Lydia Hood	32	F
497	James Fox	28	M		Thomas	29	M
	Nancy C.	25	F	612	Pernsey Pearson	28	F
	Dallas B.	6	M		Mary Ann	8	F
500	L. B. Clark	28	M	613	Jane Bryan	28	F
	Martha E.	20	F	615	Thomas R. Jones	14	M
502	L. M. Holt	26	M	616	Judith Carlton	25	F
510	Ester Hopkins	35	F	627	Permelia Elliott	29	F
	Albert	7	M	629	David Holland, Sr.	49	M
512	Cynthia A. Williams	22	F		Temperance	26	F
	Martha J.	20	F		Millessa	22	F
	Mary E.	17	F		A. J.	19	F
	B. L.	15	M	631	J. C. W. Crabtree	45	M
	Eliza J.	11	F	640	Ann Waldrup	45	F
	Caroline	8	F		Mary E.	21	F
514	Howell Smith	33	M		Arena E.	19	F
523	William J. Donnelson	34	M		Henry W.	15	M
	Susanna	25	F		Armasinda	13	F
523 ?	Allen Hopkins	30	M	641	Edward Morris	21	M
	Mary	25	F	642	Mary Jane Taylor	20	F
	John	20	M	646	Elizabeth Futrell	33	F
	Anderson	17	M		David	6	M
	Elias	14	M	647	Willie Williams	23	M
	Elizabeth	12	F		Blanche	22	F
528	Lucind Dotson	23	F	654	Lydia Brandon	43	F
531	Elijah Rudolph	30	M		N. C.	26	M
	Martha	29	F	3	Joshua Holland	29	M
	Peter	10	M	4	Martha Morgan	16	F
	R. James	10	M	5	Martha Weatherford	30	F
540	Robert Wade, Jr.	34	M	7	J. W. Ross	34	M
543	Sarah Hendley	20	F		Elizabeth	38	F
544	Lydia C. Mahon	18	F	9	Thomas P. Tucker	21	M
545	Emily Farmer	13	F		Mary	21	F
	Nancy	12	F	19	Nancy Kuykendall	30	F
	Alfred	8	M	21	S. M. Edwards	26	M
	Jesse	2	M		Mary Ann	24	F
546	Jeroline Vance	16	F	24	Thomas Williams	25	M
547	Hariett Wilson	17	F		Lucy	28	F
	Louisa J.	14	F		Jonathan	11	M
	Silas C.	11	M		Dianna	9	F
	H. H.	10	M		Parthenia	8	F
	Sarah	8	F	25	Martha Hutchens	39	F
	Mary T.	5	F		John	14	M
	James T.	2	M		Mary F.	17	F

<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>
25	William T. Hutchens	9	M	109	Martha E. Jones	20	F
26	Lucinda S	24	F	112	H. K. Russell	36	M
38	J. B. Coasey	40	M	119	George W. Taylor	29	M
	Martha	36	F		Jesse	9	M
	Charles	1	M	122	Felix Garland	42	M
	Mary Grant	29	F		Lucinda	37	F
	Louisa	21	F		Lavina	16	F
	Franklin	14	M	123	R. T. Williams	25	M
	Green B	11	M	124	Pheriby Hopkins	39	F
	Richard Heath	11	M		Thomas A.	19	M
42	H. P. J. Hughs	35	M		William H.	18	M
	Martha S.	30	F		Elizabeth J.	16	F
44	Luraney Albritton	39	F		Wilie	15	M
51	Martha O. Bridges	23	F		Mary	12	F
53	M. W. Walton	24	M		Peter	9	M
	Elizabeth	18	F		Sarah	7	F
	Margaret R.	16	F		Pheriby	5	F
	Frances J.	13	F	125	William B. Elliott	?	?
	E. T.	12	M	134	Sarah Ann Henry	35	F
	Gracey N	11	F	136	Frances Ligon	55	F
	John James	14	M		Mary	32	F
54	John Simpson	53	M		Blackmon	25	M
	Sarah J.	28	F		Sarah	23	F
	Nancy R.	25	F		America	21	F
	Eliza M.	22	F		Willis	19	F
	? F.	20	F		Iuphenia	15	F
	Mary F.	19	F	146	James H. Wray	38	M
64	Martha S. Albritton	24	F		Sarah	26	F
	Richard R. Stubblefield	21	M	150	William A. Miller	25	M
65	Martha Albritton	32	F		Elizabeth	20	F
	William R.	11	M		R. C.	18	M
	Sarah C.	9	F	160	Melissa Outland	27	F
69	Elizabeth Wade	23	F	170	E. F. Alexander	27	M
	John Henderson	21	M		Elvira	22	F
	Martha	16	F	171	Walter Bennett	28	M
70	F. A. Ellis	33	M		Mary	23	F
	Nancy T.	27	F	172	James S. Hart	33	M
	Thomas A. M.	8	M		Mary Ann	30	F
	Mary Ann	5	F		Joseph	22	M
79	W. E. Perry	45	M		William G.	18	M
80	Rebecca Sims	40	F	173	John Faris	24	M
83	Eliza Jane Allen	24	F	174	Frances Faris	34	F
84	Mary Ann Hutchens	21	F	175	Fielden Acuff	40	M
93	Mary Campbell	26	F		Clarisy	18	F
94	S. B. Lavender	26	M	179	H. G. Hodges	32	M
	William Hendley	7	M		Maria	36	F
95	Daniel Holland, Jr.	25	M		Edward S.	9	M
96	Elizabeth Purdom	37	F	192	Sarah McGuire	35	F
	Sarah	18	F		Sarah J.	20	F
	Benjamin	13	M	180	Martha Lewis	19	F
	William	12	M	203	John Bronson	20	M
109	J. D. Jones, Jr.	26	M		Thomas	15	M

October, 1962

-157-

QUERIES

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

1962 - 138 CLAYBORN (CLAIRBORNE, CLABORN, ETC.) Want inf on John Clayborn listed Bedford Co. Va. tax list; Revy War Pensioner Knox Co Tenn. Could have had sons Jubel, Lorenzo and Alfred. Alfred m Catherine? Moved to Weakley or Obion Co Tenn. Alfred's son William m Mary Jane Blackley; moved to Sebastian Co Arkansas.
Mrs. Melba C. Osborn, 8916 Crenshaw Blvd., Inglewood, California

1962 - 139 HALL JOHNSON - Want co of origin and names of pts of John Hall 54, Amy 39; chil: Melissa, Eliza, Elizabeth T., Almon C., Manervia H., as shown in Fayette Co. Tenn cen 1850, all b NC Want co of origin and names of pts of John Johnson 55, Mary A. 34, chil: Margaret E., Louisa F., Delona F., Clarissa A., Duncan V., Catherine C. Daniel A., cen record Tippah Co., Miss. 1860, pts b Tenn, chil. b Miss. Myrtle L. Shelton, 3402 Park Avenue, Memphis 11, Tennessee

1962 - 140 SHIELDS, WHITE - Robert Shields, Jr. b 1772 Va d 1833 Sevier Co Tenn. m Sabra White b 1776 d ? Sabra had sis Penelope who m James Shields bro of Robert, Jr moved ca 1808 to Ind. Trad. says White sisters were nieces of James White of Knoxville. Both named sons Meedy White. Who was Meedy? How related to James White?
Mrs. Mary Shields Shore, 7103 Fulton Street, Chevy Chase 15, Maryland

1962 - 141 YADEN (YADON), SHIRLEY - Lavonia Yaden b Tenn 14 Sept 1818. Need pts, b.pl, dates and pl of m. Lavonia m Felix Shirley, Jasper Co., Texas 25 Dec. 1842. When and with whom did she come to Texas?
Mrs. R. G. Murrie, 3601 Gorman, Waco, Texas

1962 - 142 COOK, BARTON - Need inf on John F. Cook b 1837 nr Lebanon, Tenn. s of Jesse Cook & Mary Ann Clay Cook. Pvt. in McLenmore's Cavalry; Sgt 14th Tenn Inf. during war; also James L. Cook b 1843, s of Jesse and Mary Ann Cook, pvt Co. I, 12th Consolidated Cavalry Civil War; son Jacob N. Cook b Apr. 15, 1832 nr Lebanon Tenn. served Co. I, Col. Forbes 14th Reg Tenn Cavalry m Ellen Elizabeth Barton. Any inf on these sons of Jesse Cook, Wilson Co. Tenn. will be appreciated.
Mrs. A. Pratt, 2245 S. W. 27th Terrace, Miami 33, Florida.

1962 - 143 JOHNSTON, HODGES, HAM, BAILEY - Ruth Johnston, my gr.gr.gr. grandmother, m 1st Jesse Hodges 4 November 1812, 2nd (my ancestor) William C. Ham, 9 Nov. 1816. Both marriages in Madison Co., Ala. Ruth was dau of Samuel Johnston, Sr. who d bef. 11 Feb. 1833, prob. Limestone Co., Ala. Bros. and sisters of Ruth were Samuel, Jr. Joseph, William, James Johnston, Sally M Bailey, Patsy m Hodes, Milley m Bailey. Invite correspondence with all descendants.
Mrs. Charlene McAllister, 2013 Kingston Place, Bakersfield, California

1962 - 144 KING, McKINLEY - David King b 1777, N. C., pts b N. C., father of Hardy King, b Tenn. 1824, where? Hardy m Mary J. McKinley, b Tenn. 1827, Thomas J King (son of Hardy) b 1846 Tenn. I find this family all living together in 1880, Davidson Co., Tenn. What co. were they in before? Need pts of David King, pts of Mary McKinley, and wife's name of Thomas J. King.
Doris Gillahan, 440 Dubuar, Northville, Michigan

1962 - 145 - SPENCER - Any inf. on Wm. (Octavius?) Spencer in Ga., S.C. in 1750-90.
Mrs. W. R. Blair, 1900 Mignon Avenue, Memphis 7, Tenn.

-158-

1962 - 146 ELLIS, WRIGHT, ESCUE, LEE, COOK - Thomas Weld Ellis b 1799 S. C. m 2nd Sally Wright, chil: Albert F. b 1823, Rufus b 1825, Missouri b 1827, all in Wilson Co., Tenn. Albert F. m Martha Escue b 1826 Sumner Co., Tenn., dau of Leonard and Mary (Polly) Lee Escue. Need Leonard's bros. and pts. Mary's pts? Thomas m 3rd Martha Cook. No issue? Welcome correspondence & will exchange data.
Mrs. Lon G. Ellis, 226 West Chestnut St., Canton, Illinois.

1962 - 147, PRICE, MOONEY - Need inf names b and m dates of pts of William Price b 1826 m Martha Mooney b 1856 where? William in Civil War; chil: James, Kenderick, Sarah, George, Harvey, Jacob, Laura, Nela, all b East Tenn nr Rogersville, Morris-town, Chouk Creek. Will exch. data and welcome all correspondence.

Mr. Price E. Groves, 1002 12th, Lauranceville, Illinois

1962 - 148 HOOD - Want lineage of William J. Hood, b ca 1827 Tenn. m ca 1848 Clarissa M. ? b Ky. 1st child b Feb 1849, Cedar Co., Mo. In Green co., Mo. 1850. Fam. listed just before Sarah Hood, may be mother? Sarah b N.C. 1798. Two of four chil listed 1850 b Tenn. In Mo. ca 1836, Lawrence Co., Mo. Cen 1860. Wm. J. & Clarissa M. Hood's child; Sarah 10; Wm. D. 9; Mary E. 6; John W. 5; Clarissa M. 3; Ames L. 1.

Willis E. Thompson, 111 West Locust Street, San Antonio 12, Texas

1962 - 149 RANDLE, JONES - Who were pts of Ann Randle b 1824 Tenn. What co? d 1851 Gonzales, Texas, m 1839 where? to Augustus Harris Jones son of Russell Jones, Jr. & Sophia Harris. Chil: Wm. Earl 1841-1900; Laura, Emily, James Cunningham 1846-1882; Sophia Ann 1848-1936; Augustus Harris, Jr. and Charles Randle 1851-1881. Will greatly appreciate any help on this family.

Mrs. Gerald B. McLane, 112 Leach Street, Hot Springs, Arkansas

1962 - 150 BROWN, BATTLE - Want names of David Brown's pts and 1st wife. Both b Tenn. prob Bedford Co., moved to St. Clair Co., Ala. ca 1818. David m Sarah Battle 9-19-1831. Chil: Miller, Marion, William, Harriet, Louise, Margaret Ann, Rebecca, Unity.

Mrs. J. Fred O'Kelly, 426 - State College, Mississippi

1962 - 151 BULLOCK, HALSELL, STEELMAN - Josiah William, my gr. grandfather b 1836 Tenn., m Elizabeth Ann Halsell, Ark. 1859. He had sister Cynthia Ann m M.A. "Cue" Steelman. Who were other bros. and sisters, pts. and relatives?

Mr. J. Floyd Bullock, 521 Chestnut Street, SW, Camden, Arkansas

1962 - 152 BEAN, BOWEN, GODWIN, MEFFORD - Need proof of pts of Sarah Bean b 1768 Pittsylvania Co., Va. m John Bowen III, b 1766 Botetourt Co., Va. d 1823 Grainger Co., Tenn. Want pts of Peter Godwin b 1776 Fincastle Co., Va. m Mary Mefford 1800 in Botetourt Co., Va.

Mrs. Jamie Ault Grady, 4404 Holston Drive, Knoxville, Tenn.

1962 - 153 Need pts of William Carter b N.C. ca 1796; in Hardin Co. cen 1860; m Sarah - ? b Tenn. ca 1816. Want her pts & other data on these people.

Mrs. Rena Carter Isbell, Rt. 1, Box 50, Wortham, Texas.

1962 - 154 SKIPWORTH, SKIPWITH, DAVENPORT, SHELTON - Need pts from N.C. of Willis Goodman Skipworth b Maury Co., Tenn. 1821. Need evidence of name change from Skipwith to Skipworth. Want inf on Mae Minerva Devenport from Ky. m Skipworth ca 1864, came to Texas. Sister, Delia Shelton in Fayetteville, Ark. 1888. Seeking contact with any descendants.

Mrs. D. B. Hemphill, 1007 West 15th Street, Odessa, Texas

October, 1962

-159-

1962 - 155 BALLARD, RITTENBURG - Need inf on Thomas Ballard & w Elizabeth, res. of Memphis area in 1860's; also pts of Elizabeth Ballard b 1842 or 43? Tenn. m William Rittenburg, d 1886 Michigan.

Mrs. E. S. Rittenburg, 15920 Hazel Road, East Cleveland 12, Ohio.

1962 - 156 HATCHER, WELLS, PUCKETT, BOAZ, GOODWIN - Will exch inf on William Shelton Hatcher b Va. 1797 d Ky. 1871, w Lucy G. Wells b 1800 Va., d when & where? W. S. Hatcher in Henry Co., Tenn. bef 1850. Had chil. b Henry Co., Tenn.: William Thomas m Victoria Puckett of Henry Co., Reuben Newton m Olive Boaz, Alexander, James H. and Sarah m Thos. Goodwin.

Mr. Danny R. Hatcher, College Farm Road, Murray 1, Kentucky.

1962 - 157 BROWN - Wish inf on pts of Dickson Brown and w Mary; listed in 1850 cen Jackson Co., Tenn. Chil: Louisa, Martha, Morris, Sara, Samuel, Isabella, Robert, David, Catherine, Zachariah, and Napoleon.

Mrs. Bunyan Webb, 99 Cherokee Drive, Memphis 11, Tennessee.

1962 - 158 ALEXANDER, BANE, BELCHER, BUTLER, OAKS, CLINE, RAINES, HALL, CAMPBELL, PURCELL, LOY, DISCEL, HALSELL (other spellings) - Joseph J. Alexander b Bedford Co., Tenn. 1840 m 1854 Martha Bane b 1833 Tenn; John Belcher b Tenn. 1796 in Jefferson Co. Ala. 1850; Sampson Butler b 1820 N.C., Knox Co. Tenn. 1850, sister Martha b 1823 Tenn. m ca 1841 Isaac Oaks b Tenn. 1821, in Knox Co., Tenn. 1860; Joseph Cline b 1787 Tenn., in Laurence Co., Mo. 1850. Did he have s Sam M. b 1825 Ky. who m Eliza Raines b 1835 Tenn? Wm. T. Hall, b 1840 Tenn., sisters Mary, Margaret & Martha bros. Frank and George. Were they chil of Joseph or Wm. & w Mary Campbell? Mr. Purcell 1st husband of Mary Gillenwater in Hawkins Co., Tenn. ca 1845. Where did Mary move & m her 2nd husband Mr. McCoy? Henry Loy & w Jane Discel had s John Brooks Loy b 1841 Guilford Co., N.C., later in Loy's Crossroads, Union Co. Tenn; Hasell Fam. lived 1800 S.C.; one son John m a Miss Waggoner and moved to Tenn.

Mrs. Frank Cline, 914 Summer Street, Hot Springs, Arkansas.

1962 - 159 RAINY, GARRETT, LOYD, GARRETT - Zebulon Rainey m Nancy Loyd in Brunswick Co., Va. 1795. Known chil: Isham & Wesley. 1816 records show Zebulon Rainey living Madison Co., old Miss. Territory. Isham b 1802 N.C., d Haywood Co., Tenn. 1853, m Mary (Polly) Garrett; Mary Garrett had bros: Jack, Josiah, Henderson, and Addison, all b N.C., d Haywood Co., Tenn. Need dates & proof. Exchange data.

Mrs. Robert Louis Cox, 626 McConnell Street, Memphis 12, Tennessee.

1962 - 160 COWAN, TROUSDALE, SADDLER - Need pts of Matthew Cowan b ca 1775 Tenn. according to 1850 cen, m Catherine Trousdale 1800 Smith Co., Tenn. lived Caney Fork Smith Co., later Jackson & Putnam cos. Tenn. Known chil: Elizabeth m her third cousin John Trousdale, Jr., Emily m George Washington Saddler and Delia m Chester Calhoun Saddler.

Mrs. Gaylena M. Kenney, 1155 Random Road, El Cajon, California.

1962 - 161 PARSLEY, WAITTS, ATNIP, PEDIGO, MEGGERSON (MEGGINSON) LOONEY (LUNA)- Am working on these families in Jackson, De Kalb & Smith Co. Tenn. areas before 1860. Have much inf to present day to share with others. Correspondence invited.

Mrs. R. Marcello, 55 Glenwood Avenue, Apt. 5-J, East Orange, New Jersey.

1962 - 162 WALTER, WARREN, SEVIER - Need inf on pts of Robert M. Walter, Marshall Co. Tenn. 1863-64. Need inf on Thos. Jefferson Warren & his sister Virgin b Dec. 21, 1821. Their pts were Susannah & Thos. Stanley Warren, settled Bedford Co., Tenn. 1828. Susannah was a descendant of Valentine Sevier III.

Miss Estelle Walter, 1406 Northwood Road, Austin 3, Texas.

-160-

1962 - 163 KENDRICK, ERWIN - Need pts of John A. Kendrick b 1782 Va? moved to McNairy Co., Tenn., was first Thompsonian doctor to practice there; d there 1850. w Matilda Erwin, chil: Polly, Thomas, William E., Lucy S., Aderline P., Nathaniel Erwin, John Pinkney, Clarissa A., James C., Joseph A., Sarah Ann, Elizabeth Matilda, Susan Minerva.

Mrs. Margueritte Garland Nation, 655 Rutherford St., Shreveport, La.

1962 - 164 PATE - Need inf on Edward Pate & fam. of Franklin Co., Va. ca 1796. Could be father of Perlemon & bro. Anthony Pate because he handed down an heirloom copy book beautifully done showing him to be a well educated man. No record of birth or pts or family. Thanks for any clue.

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

1962 - 165 LARREMORE, BLAIR - Geo. Washington Larremore b 1813 Ky. (1850 cen) m Elizabeth b Illinois, age 45. 1st child b Washington Co. Ark. 1834; Had chil: Mary Ann, James, Marget, Martha & Joseph 1847 Wash. Co., Ark. Rev. Wm. T. Larremore & J. M. Blair organized the 1st Presby. Cumberland Church in Cane Hill, Ark. 30 August 1830. Correspondence invited and data exchanged.

C. T. Chambers, 3659 6th Avenue, San Diego 3, California.

1962 - 166 TERHUNE, McINTIRE, HUFF - John Terhune (1800-1873) m Marjorie McIntire Fleming Co., Ky. Their son Joseph 1837 Ky.-1891 Ark., m America Huff (1837 Ill.? 1913 Tex.) Want ancestors of Marjorie prob. had bro. David; also anc. of America Huff. McIntire may be incorrect spelling.

Mrs. Glen Terhune, 873 Santos Street, Abilene, Texas.

1962 - 167 CROW, FARROW, WALLACE, YOW - John Crow m Elizabeth Wallace of S.C.? Known chil: Lucinda & Cynthia. Lucinda m 1st John Farrow ca 1862, prob. Knox Co. Tenn. He died within year. Lucinda m Henry M. Yow of Ill., 1864. Want to contact all Yows.

Mrs. Ernest Nelson, 2331 Stoltz Hill Road, Lebanon, Oregon.

1962 - 168 SILVERTOOOTH, YANKEE - Need proof that pts of Geo. W. Silvertooth of Clinton, Ky. were Barbara Yankee & Jacob Silvertooth m Mercer Co., Ky. 1808. Wish to correspond with Silvertooth and Yankee descendants.

Mrs. Ira B. McCullen, Sr., Amory, Mississippi.

1962 - 169 CARTER, HORNE, LEDBETTER, LITTLE TRULY, MURPHEY, LEWIS, ADDKISON, MADDOCK, SUGGS - Need pts, b dates and place of Samuel Carter, b c1810, N.C. and w Louisa Horne, b c1812, N.C. Mvd to Tenn. and had fol. chil: Martha W. Carter, b. 1832 - m Thomas Ledbetter, Miss.; John W. Carter, b 1833, m Sarah W. ?, Ala.; Mary E. Carter, b 1835, m John H. Little, Miss.; Sophia Carter, b 1837, m Clark Truly, Miss.; Samuel Albert Carter, b 1838, m Sarah Frances Murphey, Miss.; Margaret E. Carter, b 1841, m John Lewis, Miss.; Mariah Polk Carter, b 1844, m Matthew Bain Addkison, Miss.; Samuel and Louisa mvd to Madison Co., Ala. and had the fol chil: William C. Carter, 1848, m Jennie Maddock, Miss.; Blanche (Brancey) Ann Carter, b. 1852, m Rolling Maddison Suggs, Jr., Miss. Louisa Horne Carter had bro, John E. Horne, living in Giles Co., Tenn. 1841 with his w M.M. Will exc. any and all inf. on above.

Claude B. Carter, 313 E. Washington St., Kosciusko, Mississippi.

CORRECTION: 1962-117 (july) The five children listed were by Cynthia E. Dooley's second husband, William R. Caldwell. Children by her marriage to Paris F. Dooley were: James D., Rachel J. and Paris F., Jr. Sorry I made the mistake and was my face red when I made the discovery. Claude B. Carter.

"Ansearchin' News"

PUBLICATION OF THE MEMPHIS GENEALOGICAL SOCIETY

INDEX TO VOLUME IX
1962

Compiled by: Myrtle Louise Shelton

-A-

- Aarons, Martha 13
 Abbeville, S. C. 74
 Abbeville Co., S. C. 9
 Abbott, John 118
 L. A., Mrs. 34, 74, 118
 Abby, Mat (?) 13
 Abercrombie, James 109, 136
 Aberdeen Genealogical So. 123
 Aberdeen, Miss. 123
Aberdeen, Miss. Hist. Sketches 123
 Abernathy, David 82
 Ephraim 82
 Willy P. 83
 Abilene, Texas 39, 73, 117, 123
 160
Abilene, Texas, Early Cemetery Records 1880-1960 123
 Able, Mary 86
 Abner, Joseph B. 60
 Thomas 60
Abstracts of the Records of the Society of Friends in Indiana
 123
 Ackerman, C. 19
 Acre, John 137
 Acuff, Clarisy 156
 Fielden 156
 Ada, Okla. 76
 Adair Co., Ky. 12
 Adair, Okla. 3
 Adam, L. 15
 Thomas 15
 Adams, Absalam 66, 91
 Arena 87
 Brittain 69
 Edwin 69
 (?) Green 95
 J. Louis 25
 James 95
 John 89
 John R. 21
 Martha 86
 Martin 26
 Polly 95
 Sarah H. 21
 Susan 95
 Tyle 85
 William 26, 69, 83, 88, 95
 Adamsville, Tenn. 75
 Adare, John 81
 Adcock, E. 18
 J. 18
 Addams, A. M. 51
 B. 54
 C. C. 51
 G. W. 54
 Henry 54
 J. A. 54
 J. W. 54
 L. A. 54
 M. 51
 M. J. 54
 N. 54
 P. 54
 S. H. 51
 Samuel 79
 T. 54
 T. H. 54
 W. C. 54
 Z. (?) 54
 Addison, Matthew Bain 160
 Adkins, Samuel 134
 Adwell, Anna 60
 Demin 62
 Margaret 62
 Mary 60
 Samuel 60
 Agee, James R. 101
 Martha 101
 Aiken, S. C. 34, 76
 Aiken, Samuel 91
 Aires, John 105
 Akin, John 82
 John, Jr. 82
 Robert 82
 Sam'l 83
 Wm. 82
 Akles, Wm. 82
 Albermarle, Duke of 6
 Albritton, Luraney 156
 Martha 156
 Martha S. 156
 Sarah C. 156
 William R. 156
 Aldman, Hezekiah 90
 Aldridge, Nathan 27
 Alenander (?) M. E. 14
 Alexander, Absolum 82
 Alexander B. 83
 Daniel 11
 E. F. 156
 Edley 89
 Elinor 49
 Eliza Ann 154
 Elvira 156
 Ezekial 83
 Francis 53
 George 89
 James 89
 James L. 154
 Jane 154
 John 82, 90
 Joseph 27
 Joseph J. 159
 Larizza A. 85
 O. O. 152
 Patance 50
 Priest 78
 Sarah 49
 T. M. 13
 Virginia Wood 78
 William 27, 66, 68, 89, 90
 Alhambra, Calif. 71
 Allbritton, Beverly 86
 Allen, A. 54
 Amelia M. 58
 B. 54
 Benjamin 13
 Eric Menside 18
 Capt. Company 114
 Co., Ky. 13, 19
 Eliza J. 149
 Eliza Jane 156
 Franklin 94
 George 14
 Grant 10
 James 84
 John 28, 63, 83, 104, 111, 147
 Jonathan 98
 Letty 94
 M. 54
 Phoebe 94
 Polly 94
 Sarah 98
 Thomas J. 149
 William 29, 32, 33, 63, 91, 104,
 105, 110, 111, 113, 114, 115,
 138, 140, 141, 144, 145, 146
 William H. 26
 Allgood, Samuel G. 96
 Allin, John 84
 Joseph 84
 William 115
 Allins, Capt. Compy. 139
 Allmand, Thomas 138, 141
 Almand, Thomas 29
 Almond, Jane 48
 John A. 48
 Thomas 64
 Alridge, Josiah 47
 Alsop, John 67
 Alsup, Bardiclamew (?) 102
 Drury 89
 Alus, Nancy 48
 Alva, Mississippi 38
 Amarillo, Texas 5, 73, 75, 119
 American Archives 9
American Genealogist 41
 Amis, Haynes 79
 Amory, Miss. 116, 160
 Arahuac, Texas 73
Ancestral Notes From Chedwato 41
 Anchorage, Kentucky 123
 Anders, Anderson 142, 147
 David 142, 147
 James 142, 147
 Anderson, Addison A. 93
 Cornelius 105, 137, 147
 County, Ky. 51
 County, Tenn. 35, 70, 133
 David 149
 David P. 65
 Elisa 53
 Emily M. 93
 James 15, 73
 M. A. 13
 Matthias 89
 N. A. 51
 Rachel 13
 Resigna 73
 Robert, Col. 8
 South Carolina 8
 Thomas S. 149
 W. P. 29
 William 11, 82, 85, 89
 Andrews, Anderson 30, 105, 110
 Ephraim, Sr. 68
 John 68
 Tracy 68
 Angel, Amanda 94
 Babe 94
 Delila 94

- Mary J. 94
 Sabina 94
Annals of Newberry 9
 Antes, Elizabeth 43
 Anthony A. 14
 E. 17
 John 81
 W. A. 17
 William 66
 Archdale, John 7
 Archives, The 9
Archives of S. C., Inventory of County 8
 Arkansas County, Ark. 46
Arkansas Family Historian, The 41
 Arkansas Federal Census 1850 46
 (St. Francis Co.)
 Arkansas Genealogical Society 41
 Texas 34
 Armentrout, Alice Cochran 128
 F. V. 128
 Frederick 128
 Martha Jane, Mrs. 128
 Armer, Samuel 96
 Armistead, John 52
 Armontraut, Hiram 148
 Armstrong, James, Jr. 79
 James M. 86
 John 27, 79
 Lancelot 27, 69
 Martin 108, 109, 135, 136
 Richard 109, 136
 Robert 142, 143, 145
 W. 79
 Arnett, Andrew I. 85
 Arnold, Elisha 62
 Emanuel 148
 Francis 61
 James R. 61
 M. 16
 Magdalina 148
 Rebecca 61
 Thomas D. 130
 William 61
 Arnolt, John 93
 Arrington, John 106
 Whitnell 147
 Asbell, Dr. 23
 Asberry, Edy 12
 Ashbridge, Elizabeth A. 102
 Ashby, Alvis 98
 Ashford, John Alex. 119
 Mary Marissa 119
 Ashlin, Wm. 67
 Ashley-Cooper, Anthony 6
 Ashley, Joseph 150
 (Asbly) R. S. 17
 Ashley River 6
 Ashman, Lewis 91
 Ashmore, Cinda A. 76
 Cynthia A. 76
 Jas. 82
 Joshua 76
 Joshua A. 76
 Lucena 76
 Mary M. 76
 Ralph C., Mrs. 34, 76
 Robbin D. (Robert D.) 76
 Robert D. 76
 Robert Doke (Doak) 76
 Samuel R. 76
 Ashworth, A. L. 52
 James 52
 Mary 52
 Atcheson, Ezekial 49
 Ater, Abram Bidel 75
 Casper 75
 Aterburn, James B. 61
 Athens, Tenn. 122
 Atkins, Asa 138, 140
 Atkins, Asa 147
 H. G. 12
 Jo. G. 12
 John Sen'r 140
 John B. 87
 Lewis 142
 Wm. I. 87
 Atkinson, Elizabeth 59
 Atkison, Amos 27
 John 66
 Auburn, Ala 76
 Augusta Co. Va. 35
 Aull, S. 13
 Austin C. 17
 Dory 19
 Jane 19
 M. E. 19
 Nancy 55
 Texas 72, 159
 Willis 15
 Avery, A. C. 103
 John 110
 Avry, Edy (Avery?) 47
 Axford, A. Dr. 132
 Aycock, James W. 47
 Aydelotte, Jediah 65, 88
 Ayr, Scotland 148
 Ayres, James M. 154
 John H. 154
 Kin and Kin to Kin 40
 L. P. 154
 Lavina F. 154
 Margaret (Mrs. Willis E.) 120
 Nellie F. Miss 40
 Patrick H. 154
 Sarah Ann 154
 Thomas J. 154
 Mrs. Willis E. 1, 77
 -B-
 Back, Katharine 95
 Robert L. 103
 Backus, Charles T. 48
 Badgett, B. G. 92
 Bagby, Bettie 34
 Sophia Dinwiddie 34
 Bailes, Charles 90
 Bailey, Frances 93
 Nathan 13
 R. E. 13
 Susan 50
 Baily, E. C. 14
 T. R. 14
 M. C. 14
 Robert 134
 Wm. R. 14
 Baird, David M. 98
 Laura M. 60
 Baker, Charles 108, 135
 Edmund 84
 Elizabeth 49
 Ellen 75
 James A. 48
 Lon R. 102
 Martha G. 86
 Robert A. 75
 Bakersfield, California 35, 72,
 116, 157
 Baldridge, John 65, 69
 Baldwin, Ellen Ann J. 117
 Lewis 86
 Balen, Tenn. 24
 Bales, David 61
 James L. 82
 Balfourd, (Balfour) William 108,
 135, 136
 Ball, B. B. 96
 Ballance, H. M. 85
 Ballard Co., Ky. 51
 Ballard, Elizabeth 159
 Elizabeth A. 85
 James M. 85
 Thomas 159
 Baltimore Co., Maryland 130
 Bandy, A. A. 17
 B. I. 14
 J. P. 17
 M. E. 17
 S. E. 14
 Bane, Martha 159
 Banes, Alexander 149
 Sarah E. 149
 William 149
 Bankhead, Richard 37
 Banks, David 95
 Happy 94
 John 94
 Nancy 94
 Sarah Ann 48
 William 94
 Banyan, John 69
 Barber, (Barbee) Elizabeth 50
 Barbour, E. W. 15
 Jane 15
 L. 14
 M. A. 15
 S. 15
 Barclay, Jacob C. 93
 Barekman, June Barrickman 43
 Bargain, M. 55
 Bargar, Elizabeth 96
 Barham, George A. 126
 Henry Hugh 126
 Legion L. 126
 Martha J. 126
 Newton 126
 Baring, Abraham 89
 Barker, L. 55
 P. G. 55
 Barkley, John 11
 Barnes, Alexander 82
 Harriet 51
 James 82
 John W. 152
 Mary J. 150
 Richard 68, 91
 Sarah B. 152
 Seth 83, 90
 Susan 86
 Zachariah 51
 Barnet, Robert 137
 S. 18
 Barnett, Andrew 68
 Catharine L. 47
 John 67
 Malinda 103
 Mary A. 86
 Nathaniel T. 47
 Barns, John 81
 Barnsdell, Martha M. 47
 Barren County, Ky. 57, 92
 Barrer, John A. 96
 Barret, Thomas 109
 Barrett, Capt. 136
 Elizabeth 118
 Mary, Mrs. 38, 71, 118, 160
 Robert 110
 Thomas 136
 Barretts Creek, Tenn. 31, 109,
 136
Barrickman Families of Franklin,
Ripley and Marion Counties
 Indiana 43
 Barrickman, Peter 43
 Barringer, Catherine 72
 Barrowcraft, Danl. 69
 Barry, J. G. 83
 V. D. Judge 24
 Barton, Elizabeth 157
 Rachel 59
 Bartons Creek, Tenn. 64
 Basham, Jonathan 134
 Susan 96
 Baskerville, Capt. (Mounted
 Calvary) 38
 Joseph 111
 Baskett, Laura Mattie 127
 Margaret E. 127
 Bass, Ann M. 151
 Drury 151
 Frances 151
 Job 151
 Martha 151
 Bateman, Enoch 91
 Isaac 89
 Jonathan 67
 Lewe 76
 William 67

- Bates, Guy 40
 W. E. Mrs. 39
 Batesville, Miss. 75
 Batey, Wm. Robert 71
 Bath Co., Ky. 92
 Baton Rouge, La. 4, 78, 123
 Battle of New Orleans 72
 of the Horseshoe 21
 Battle, Sarah 158
 Baucorn? Virgil 96
 Bault, Elizabeth 13
 Jacob 13
 William 13
 Baxter, Robert 66
 Bayles, Burwell 31
 Baylis, Burwell 106
 Beach, Elizabeth, Miss 132
 Jennie K., Miss 131, 132
 Beal, Thomas 69
 Bean, Sarah 158
 William 79
 Beanland, Edward 68
 Bear Creek 109, 136
 Beard, Andrew 11
 Cyndie E. 101
 Harrison 85
 Jonathan 11
 Josiah 13
 Margaret 13
 Richard 101
 Samuel 11
 Samuel Sen'r 11
 Veader 11
 William 11, 67
 Bearden, Edmund C. 151
 Robert R. 151
 Bearfield, Stephen 67
 Beaslee, Elizabeth 101
 Beasley, Robert E. 90
 Beatright, Emma 102
Beatty, A Family History 125
 Beatty, Troy, Jr. 125
 Beatty, John 66, 68
 Wm. 82
 Beauford Co. S. C. 9
 Beaufort District S. C. 8
 Beaver, Hezekiah D. Rev. 37
 Beavers, Ann 37
 H. D., Jr. 37
 Hezekiah D. Rev. 37
 Lemuel 37
 Jesse R. 37
 Martha (Patsy) 37
 Sammy 37
 Spencer 84
 Beck, Nancy 49
 Beckham, Martha J. 153
 Bedford Co. Tenn. 36, 39, 71, 74,
 119, 158, 159
 Co. Va. 117, 148, 157
 Pa. 118
 Bedwell, Elizabeth 86
 Beezley, Isam 10
 Jesse 10
 Behr, Eldon A., Mrs. 73
 Beird, James 83
 Bejach, Lois D., Mrs. 1, 40,
 77, 120
 Belcher, Adeline 97
 Belcher, Aley 97
 Catherine 97
 Delila 97
 Demaris 97
 Erastus 97
 Henry C. 97
 James 97
 Jane 97
 John 97, 159
 Juda 97
 Littleberry 97
 Manerva 97
 Martha 97
 Mary 100
 Mary J. 97
 Parmelia 100
 Polly 97
 Rebecca 97
 Richard 97
 Robert 97
 Tabitha 97
 Thomas 97
 Tibby 97
 William 97
 William H. 97
 Bell Buckle, Tenn. 119
 Bell, C. 15
 E. T. 15
 Elisha 49
 Elizabeth Ann 48
 Emaline 47
 G. M. 15
 Harriet 59
 J. E. 15
 James 15, 67
 Jesse 15
 Linda C. 50
 M. 15
 Mary 62
 P. W. 15
 William 139
 Beller, George W. 97
 Leonard 97
 Lucinda 97
 Beloat Creek, Tenn. 31
 Nelson, Robert 28
 Benbrook, Elbert 39
 Henry 39
 Nathan 39
 Sarah 39
 Benedict, Eddy 18
 Bennet, Alexander 69
 John 68
 Alex'r 91
 Hiram 49
 John T. 87
 Martha J. 152
 Mary 152, 156
 Mary F. 152
 Sarah Ann 152
 Walter 156
 Benson, John C. 99
 Laban 27
 Bent Creek, Tenn. 129
 Benthol, Sam'l 84
 Bently, Heirs 110, 137
Benton Co., Tenn. 1850 Census
 4, 122
Benton County, Tenn. Marriage
Records 122
 Benton, Jesse 65
 Thomas H. 27
 Berkley, William Sir 6
 Berlin, William 54
 Berry, Bazzel 26, 90
 James 26, 92
 Joseph 92
 Michael 82
 Samyerl 83
 Thomas 67
 Will H. 85
 William 26, 83
 Berryhill, Andrew 79
 Berryville, Ark. 116
 Berten?, (Burton) Nancy 48
 Bertie Co., N. C. 71
 Best, Martha 86
 Bethany, Mary 38
 Bethel, Carter 65
 Bethel Springs, Tenn. 25
 Bethel Springs Station, Tenn. 24
 Bethesda Cumberland Presbyterian
 Church 25
 Betts, William 109, 136
 Beville, Joseph B. 33
 Bible, George 116
 Susan Margaret 116
 Bice (?) John W. 101
 Bieman, Edwinna Dodson, Mrs. 42
 Biffel, Jacob 84
 John 84
 Big Spring Baptist Church 130
 Biggars, Joseph 88
 Robert 88
 Biggs, A. A. 12
 A. L. 12
 Jane 12
 John 12
 L. W. 12
 M. A. 12
 M. A. M. 12
 M. T. 12
 Malinda 12
 Nancy 12
 R. M. 154
 Sine G. 12
 Wm. M. C. 12
 Bigham (Brigham) Naomi 119
 (Brigham), Robert 119
 Samuel 119
 (Brigham), William 119
 Biles, Mary E. 87
 Nancy W. 50
 Billingsly, J. D. 16
 Billington, A. 51
 David 53
 L. 51
 M. 51
 Bind, Amos 104
 Bingham, Robert R. 47
 Samuel 119
 Bird, Amos & Co. 63
 Catherine 58
 Drury 32, 63, 104, 114, 115
 John 56, 108
 Mary 56
 Sarah 56
 Thomas 56
 Birmingham Gen. Soc. 4
 Birmingham, Lancford Wesley 76
 Bishop, Nancy 49
 Bishop, C. 17
 K. A. 17
 Samuel M. 58
 Bizzell, Clarinda 153
 H. P. H. 154
 Isaac 67
 James W. 153
 Nancy F. 153
 Black, Alex'r 89
 David 95
 Elijah 83
 James 66
 Peter 96
 Robert 66
 Thomas 67, 96
 William 56, 90
 Blackbourn, Edward 82
 Blackburn (Ussery) Elizabeth Ann,
 Mrs. 117
 John 82
 Lewis 100
 S. J. 19
 Blackburne, Hester A. 102
 Blackley, Mary Jane 157
 Blackman, John 26
 Blackshell, Sarah 48
 Blackwell, Eliza 50
 Blackwood, B. S., Mrs. 3
 Bladen Co., N. C. 39
 Blair, Andrew 84
 J. 52
 J. M. 160
 James 84
 Jos. 84
 Jerry Echols, Mrs. 76
 L. 52
 W. R., Mrs. 1, 77, 118, 120, 157
 William 26
 Blake, Catherine 102
 E. 52
 Joseph 7
 Mary 102
 Sarah Ann 47
 W. B. 52
 William A. 102
 Blakemore, James 10
 Thomas 11
 Blalock, Henry 90
 R. W. 153
 William 153
 Bland, James 150

Joshua 150
 Mary A. 150
 Blankenship, T. 19
 J. 19
 John 19
 Samuel 19
 Bleosce(?), Emily J. 101
 Sarah 101
 Bledsoe Co., Tenn. 74
 Bloodworth, Allen L. 151
 Hardy 149
 Harriet 151
 Isaac 102
 Margalee 151
 Mary 102, 149
 Arville 151
 Sally 151
 Sarah J. 102, 151
 Thomas J. 102
 William 102
 William H. W. 102
 Blooming Grove 139
 Blount Co., Tenn. 35, 75, 119
 Blount, John G. 31
 Blue, Archabald M. 76
 Blythe, Amanda 85
 Joseph A. 50
 Boals, Charles A. 67
 Boannon, W. 55
 Boaz, Edward 11
 Olive 159
 Bobbett, Edward W. 98
 Bogalusa, Louisiana 42
 Bogard, Jacob 68
 William 146, 147
 Zilpha 155
 Boggs, Jane 72
 Boise, Wm. S. 50
 Bolivar, Missouri 38
 Tenn. 36
 Bolling Family 43
 Bolton, Hail 98
 Joseph 148
 Bon Air Springs, Tenn. 35
 Bon Accord Hist. & Program
Booklet 123
 Bond, D. K. 49
 Jane 56
 Joseph 47
 Bonds, Wright 30
 Bonduarant, H. G. C. 87
 Bone, Elijah 55
 George W. 101
 Henry T. 86
 Rebekah 56
 William 56
 Bonham, Peter 105
 Bonham, Texas 72
 Bonneil, B. B. 54
 M. 54
 Bonner, Chamney 86
 David T. 47
 Kathryn Rose 46
 Rebecca 47
 Reuben 49
 Booker, Elizabeth 154
 Peter R. 26
 Susan J. 154
 William C. 154
 Boone Co., Iowa 118
 Boothe, Martha 85
 Bordentown, New Jersey 78
 Borderland Books 123
 Bordes, C. A. J. 14
 H. 14
 J. H. 14
 N. 14
 P. I. 14
 Boreland, James 91
 Borin, James 19
 Borough, G. B. 52
 Borough, Obedience 55
 William 55, 56
 Boroughs, J. T. 51
 F. 51
 R. 51
 W. B. 51
 Borrum, James L. 20, 25
 Bostic, Wm. 49
 Botetourt Co., Va. 35, 158
 Bother (?), John 100
 Botts, James H. 50
 Bourbon County, Ky. 92
 Bourland, Carter 56
 Hilbin 54
 Sarah 54
 Bowden, Caroline B. 48
 D. F. 87
 Elizabeth E. 85
 John H. 87
 Mary A. 85
 Bowen, Eldridge 67
 G. W. 52
 H. 52
 J. 52
 James 48
 John III 158
 P. 52
 (Clark) Rachel, Mrs. 118
 Bowers, Richard 11
 Bowles, J. M. 50
 Lucinda S. 62
 Nancy H. 62
 Bowling Green, Ky. 72
 Bowling, James 99
 John 99
 Joshua 99
 Umphrey Hails, Jr. 118
 William 99
 Bowman, David 59
 Elijah K. 61
 Elizabeth 57
 Ellis H. 61
 Emily 59
 Henry 57
 Isaac 57
 James 10
 James Cox 61
 John 61
 Mary 57
 Michael 57
 Molly 61
 Rice D. 61
 Robert 11, 61, 57
 Sarah 61
 Thomas 10
 Box, Isaac 11
 Rebecca 36
 Stephen 11
 Boyd, Armistead 26
 Casandra 152
 E. I. 85
 F. 15
 F. E. 15
 Frances S. 15
 George 29, 64
 H. 18
 Harrison 27
 James 66
 John 64, 146
 L. 15
 Mary Ann 152
 Matilda 52
 P. 15
 R. L. 15
 Richard 139
 Sarah 18
 Sarah Jr. 154
 Thomas 138, 144, 147
 W. A. 152
 William 11
 Wm. A. 49
 William G. 68
 Boyer, Elizabeth 71
 Henry 71
 James H. 71
 John 71
 Lavina 71
 Mary Polly 71
 Parmelia 71
 Phoebie 71
 Reba Bayliss 122
 Samuel 71
 W. G. 13
 Wm. Henry 71
 Boyett, Ailsey 119
 Boyle County, Ky. 93
 Bozard, William 112
 Bracher, John 134
 (Ker) Kennedy 134
 Bracken County, Ky. 93
 Bracken, F. 17
 Groville 14
 M. 17
 Brackett (Ker?) Benjamin 134
 Charles 134
 Braden, Jennie M. J. 23
 Joseph 65
 Bradford, Crawford 105
 David 105
 H. T. 86
 Henry 50
 Hugh 63
 Mary Ann 48
 Nancy 36
 Bradley, Edward 49
 I. B. 14
 Isaac 98
 J. 14
 James 66
 John 10
 L. S. 24
 Mary 101
 Marcus 14
 Nelly J. A. C. 101
 Sallie S., Mrs. 24
 Thomas 65
 Thomas Capt. (Regt.) 38
 Bradly, A. 14
 B. 14
 C. 14
 E. 14
 (Bradly) James 14
 N. 14
 Bradshaw, John 82
 Martha 47
 Sam'l 91
 Brady, Catharine 154
 J. C. 14
 James 154
 John 66
 John, Jnr. 69
 Bragg, Moore 67
 Brainer ? Sarah J. 149
 Bramblette, Delilah 96
 Nancy 96
 Brandon, George 10
 Lydia 155
 N. C. 155
 Valentine C. 50
 Brannon, Enoch 118
 George 55
 John 55
 John W. 154
 Mary C. 154
 Sarah Adeline 118
 William R. 154
 Bransford, Elizabeth 60
 John 60
 Walter 60
 William 60
 Branson, Peter 111
 Brantley, Abram 68
 Thomas 63
 Brantly, Thomas 104
 Braswell, A. T. 149
 Braswell, Mary L. 57
 Reuben J. 57
 William E. 57
 Bratcher, Nancy 96
 Braw, Peter 113
 Breathet, John 27
 Breathett County, Ky. 93
 Breckenridge Co., Ky. 95
 Breeding, S. D. 72
 Breitton, Ann 51
 Bruner, Amos 65
 Brewer, James P. 51
 Brewster, Elizabeth 101
 Esther, Mrs. 119
 Briant, Hiram 98

Brice, Jonathan 103
 Bridges, H. C. 52
 J. D. 52
 M. A. 52
 Martha O. 156
 Nancy 58
 S. H. 52
 Terry 88
 W. B. 52
 William 66
 Bridgway, Henry H. 84
 Briggs, Ethel, Mrs. 43
 Brigham, Ptolemy 112
 Thomas 105, 110
 Bright, William 65
 Briles, George 35
 Briley, Geo. 12
 Brinsfield, Sophronia E. 58
 Brinson, James 115
 Jason 138, 142
 Jason, Jr. 138
 Peter 139
 Widow 139
 Brint, James Briscoe 119
 James Henry 119
 Brisandine, Elvis 98
 Brisco, B. F. 15
 Brit, David 16
 E. 16
 George 16
 W. 16
 Britt, Betsy 58
 John 58
 Britton, Abraham 11
 Ric'd 11
 Broach, Basby (Basley) 85
 Broad, Riser 6
 Brock, Allen 95
 David 95
 Elijah 95
 James 95
 Jno. 13
 John M. 95
 Joshua 95
 Mary 13
 Mary J. 95
 Polly 95
 Susanna 13
 Brogden, Mary A. F. 47
 Moses 86
 Bronson, Britain 142
 John 156
 Thomas 156
 Brook, Hezekiah 89
 Brooks, Baily 83
 Benj. 82
 Berry B., Mrs. 1, 77
 Geo. 83
 Henry 83
 Isaac 66
 James 76
 Jane 154
 John 82
 Lenora 55
 Lewis 29, 31, 64
 Lydia G. 154
 Price 76
 Samuel 88
 Stephin 88
 Thos. 83, 88
 William 54
 Wm. C. 85
 Broome, G. E. 73
 Geo. E. 119
 Leroy 119
 Miles G. 119
 Moses 119
 Broth (Scott) John 150
 Brown, A. C. 101
 Armanda 116
 Benjamin 69
 Calvin 116
 Catherine 159
 Charles 26
 David 158, 159
 Dickson 159
 E. 18
 E. C. 14
 E. D. F. 13
 Elizabeth A. 47
 Ella 116
 George W. 116
 Harriet 158
 Isabella 159
 J. 18
 Jake W. 116
 Jas. 84, 93
 James D. 83
 Jane 35
 Jefferson 116
 John 35
 John A. 149
 John B. 89
 John H. 86
 Joseph 83
 Joseph Martin 130
 Josie 116
 Lenard 116
 Lent 69
 Leonard 71
 Louisa 159
 Louise 158
 Mack 116
 Malisie 116
 Margaret Ann 158
 Marion 158
 Martha 48, 159
 Martha C. 48
 Mary, Mrs. 159
 Mary Ann 71
 Miller 158
 Morris 159
 Napoleon 159
 Nathan 71, 118
 Noel 84
 R. 18
 R. W. 18
 Rebecca 158
 Robert 83, 159
 Ruffin 91
 S. 18
 Sam 71
 Sam'l 65
 Samuel 159
 Sara 159
 Unity 158
 William 89, 158
 Zachariah 159
 Browning, Elizabeth 151
 James 151
 ? William Sam 151
 Willis 151
 Brownlee, Andrew 62
 Broyles, Adam T. 75
 Catherine Vaught (Vant) 75
 George 35, 75
 L. F. 35, 75
 Bruce, Phillip 48
 Sarah 49
 William 86
 Bruer (?) Ailsay 93
 George 93
 Littleton 93
 Mary 93
 Brumfield Thos. Descendants of
 Berks Co. Penn. 125
 Brumley, Thomas H. 127
 Brunson, C. T. 149
 Brunswick Co. Va. 159
 Brush, Wm. 50
 Bruton, James 133, 134
 John 134
 Bryan, Jane 155
 Bryant, Elizabeth J. 102
 Priscilla 13
 Sarah C. 102
 Bryn Mawr, Penn. 37
 Bryson, James D. 70
 Buchanan, John 27, 68
 Buck, Thomas 103
 Buckingham, Caroline 57
 Jesse 57
 John B. 57
 Martha 57
 Nancy 57
 William 57
 Buckingham, John 62
 Louisa 58
 Margaret 62
 Susan C. 58
 Zachariah 62
 Buckley, Joab 26, 62
 Buckley, Susan 50
 Bucknel, Benj. 83
 Bucy, John M. 48
 Lucretia 153
 Margaret 47
 Martha Ann 153
 Nancy 49
 Buell, Frederick 50
 Bufford, William 108
 Buford, Charles 66
 Dan 10
 James 68
 Josiah 66
 Spencer 68
 Bugbee, Robert 83
 Bugg, Benjamin 68
 Jesse 49
 Bugs, William 81
 Bull Pasture 108, 135
 Bullack, John 83
 Jonathan 83
 Bullington, Francis 62
 James 62
 Bullitt Co. Ky. 96
 Bullock, Amos 27
 Amos, Jnr. 65
 Nathan 27
 J. Floyd 158
 William 27
 Bumpus, Martha 97
 Bunch, Madelon 87
 Bunday, Sarah I. 49
 Bunks, Nancy 50
 Bunt, William 62
 Bunton, Lucinda 51
 Burbidge, Martin 12
 Mary 12
 William 12
 Burcutin, John W. 85
 Burge, F. W. 97
 M. J. 12
 Martha 97
 Peterson 97
 Sarah 97
 Thomas 97
 William 97
 Burgess, Absalom 109
 Moses 12
 T. H. 51
 Burgin, Allen Colefax 117
 Burham, James M. 50
 Burk, John 11
 Burkett, James 83
 Wm. 82
 Burkett, James 83
 Burlington, Vermont 41
 Burnage, Elizabeth 50
 Burnes, Alfred 38
 Elizabeth 38
 James 38
 Lester D., Mrs. 38
 Mary 38
 Philders 38
 Thomas 38
 Burnett, James 58
 Mahala 58
 Mary 58
 Smith 58
 Burnham, Joshua 69
 Burns, Lester D. Mrs. 42
 Wm. 83
 Burpoe, Cizira 154
 Burr, Rev. 131
 Burradel, Martha M. 47
 Burrass, Zabidee 60
 Burress, Absalom 136
 Burrett, Elizabeth 87
 Burris, Isaac 31

William 82
 Burrow, Henry W. 22
 John 141
 Robert A. 22
 Burt, Herman (?) 99
 Jackson 99
 Ruth 71
 Souzella (?) 99
 Burton, Amanda 58
 Charles A. 90
 Edward 48
 Frances E. 151
 Heirs 137
 Horace T. 48
 James 86
 James M. 58
 John A. 49
 Josiah 48
 M. G. 155
 Margaret 58
 Martha A. 58
 Martha P. 151
 Mary T. 49
 Morris G. 48
 Orson D. 58
 Thomas 58
 William 151
 Burtwell, Mrs. 20
 Burwell (?) Lucy 117
 Bush, George M. 57
 Larn ? 49
 Lucy Bragg 126
 William 126
 William A. 57
 Bushart, Elizabeth 48
 John 86
 Bushnell & Dobyns 109, 136
 Butler, A. M. 46
 Butler Co., Ky. 96
 Butler, F. B. 15
 J. H. 19
 J. T. 15
 Jessie R. 46
 John N. 45
 L. G. 15
 L. T. 46
 Martha 159
 Sampson 159
 Samuel 15, 19
 William 98
 Young 15, 19
 Butterworth, David 87
 Butts, Richard K. 96
 Butz, R. E. K. 96
 Buzbe, Maraday 82
 Sherad 82
 Byars, Armenta 87
 Byerly, David. 148
 Bynum, Sinsion 87
 Byrd, Evalina E. 102
 Silas 15

-C-

C. River 135
 Cable, Washington 58
 Cage, Albert J. 117
 James 11
 Wilson 11
 Cageville, Tenn. 34
 Cahool, Charles 88
 Cahoon, Charles 88
 Charles Sen. 88
 Elisabeth 97
 George 88
 George, Jr. 65
 George, Shr. 65
 George W. 88
 Wilson 89
 Cain, Elizabeth 28
 Jane 96
 Caldwell County, Ky. 9, 100,
 149, 150, 151
 Caldwell, Cynthia E. Dooley 160
 Hannah W. 48

S. Ann 49
 Thos. G. 67
 William 90
 William R. 160
 Calhoun County, Miss. 43
 Calhoun, John Caldwell 8
 Patrick 8
 Callendars Creek 109, 110, 136
 Callison, Gilmore 43
 Callaway Co. Ky. 151, 152, 153,
 154, 155, 156
 Calvert, Silas W. 102
 Camden, Ark. 158
 District, S. C. 8
 Tenn. 117
 Cameron, Ewen 66
 Camp, Iudie J. 35
 Campbell, Brawley 150
 Charles 27, 33, 66, 111, 143
 David 26, 85
 David Judge 35
 E. 85
 Elizabeth 35, 48
 Hamilton C. 82
 James 69
 Joab 82
 John 26, 133
 Joseph 68
 Mary 92, 156, 159
 Patrick 26
 Robert 14, 82
 T. J. 84
 Wm. 82
 William A. 92
 Camps, Charlotte M. 86
 Canburen (?) 53
 Candler, Margaret 61
 Cane, E. 17
 M. A. 17
 H. 17
 Isaac 17
 James D. 17
 R. 17
 W. D. 17
 Cane Hill, Ark. 76, 160
 Candy Fork 159
 Cannady, George 82
 John 82
 Wm. 82
 Cannon, Clement 68
 Cannon Co., Tenn. 36, 116
 Cannon, Joshua 90
 Lewis 108, 135
 Moses 68
 Newton 68
 Wm. 70
 Canton, Ga. 76
 Ill. 70, 158
 Cantrell, Archibald 35
 Caplinger, Elizabeth 49
 Card, William 11
 Cardwell, Daniel 94
 Isaac L. 49
 Carey, Dennis 79
 Carlin, Robert 27
 Carlisle, Robert 26
 Carlton, Judith 155
 Carnahan, Paul A., Mrs. 131
 Carney, Hardin 56
 Joseph 82
 Robert, Mrs. 77
 Carothers, Robert 69
 Carothey, Amanda C. 97
 (?), Thomas 97
 Caraway Cemetery, Lexington, Tenn.
 74
 Carpenter, Anderson 93
 Barbara 119
 Harriet 93
 Henry 93
 J. 18
 James 93
 Mary 93
 Sally 94
 Sarah 95
 Carper, Alexander Sawyers 119
 Geo. Foster 119
 J. E., Mrs. 119
 Jacob 119
 Jenny Draper 119
 Joseph 119
 Mary 119
 Susannah Sawyers 119
 William Foster 119
 Carr, Elijah J. 61
 James 11, 82
 James A. 102
 John 11
 John R. 61
 King 11
 Mahala 61
 Mahala E. 61
 Mary A. 61
 Mathussey 61
 Ric'd 11
 Sarah Eliz. 119
 William 11, 82
 Carriage, Mathias 83
 Carroll Co. Ga. 119
 Carroll Co. Tenn. 74, 116, 125
 Carroll, Mrs. Roy 73
 Carsby, James 88
 Carselowey, James Manford 3
 Carson, Andrew 53
Carson-Bent-Boggs Genealogy 125
 Carson, Harriet 53
 James 88
 Kit 88
 Mary Y. 87
 M. H. 102
 William 125
 Wm. H. 85
 Cart, Linus 96
 William 107
 Carter, A. 16, 19
 Benjamin 83
 Blanche (Brancey) Ann 160
 Charles 85
 Claude B. 117, 160
 Carter Co., Tenn. 5
Carter Co., Tenn. Marriage Records 1796-1850 122
 Carter, David 72
 E. A. 16
 Elizabeth 49, 61, 72
 Esther Crockett 119
 Francis Jackson 72, 119
 Frank 72
 Freeman 16
 Geo. Washington 72, 119
 Henry 17
 John S. 87
 John W. 160
 L. 50
 Landon (M.D.) 51
 Louisa Horne 160
 M. 16
 M. C. 16
 M. J. 16
 Margaret E. 160
 Mariah Polk 160
 Martha W. 160
 Mary 72
 Mary E. 160
 Nancy 55
 Nancy Coleman 72
 Pamby J. 17
 Robert 50, 72
 S. J. 47
 Sam'l 49
 Samuel 160
 Samuel Albert 160
 Sarah, Mrs. 158
 Sarah A. 47
 Sarah W., Mrs. 160
 Sophia 50, 160
 Susan 86
 Susan E. 47
 William 158
 William C. 160
 William M. 16

- Carteret, George Sir 5
 Cartiss, J. D. 15
 Cartwright, Elisabeth 97
 Hezekiah 97
 James 97
 John 97
 Louisa J. 97
 Mary 97
 Minerva 97
 Philip 97
 Samuel 97
 Thomas 97
 William 97
 Caruth, M. 15
 Carvier, Thomas J. 149
 Carw(m?), Elizabeth 102
 Casa Grande, Arizona 76
 Case, H. E. 85
 Casey, K. 55
 Casten, Jane (Carten) 47
 Caswell Co. N. C. 4
 Caswell, William 109
 Cate, Charles T. 50
 Sarah 48
 Cates, Jane 71
 Cathey, Alexr. 10
 Alexander, Jr. 84
 Alexander, Sr. 83
 Andrew 105, 111, 141
 George Jun'r 147
 George Sr. 114, 115
 Griffith 10
 John 10, 83
 John A. 83
 Matthew 81
 Watts 83
 Cation, W. N. 47
 Cauthan, Joseph 62
 Cavit, William 145
 Cave, John 84
 Cawthorn, David 12
 Cedar Co. Mo. 158
 Celntr, Geo. 84
 Ceredo, West. Va. 74
 Chambers, C. T. 160
 Calvin 117
 Caroline 117
 Clarence T. 76, 117
 Chamber Co., Ala. 118
 Chambers, E. P. 10
 Elizabeth 117
 Harriett 86
 Harrison 117
 Hyrum 117
 Isaac 117
 James 11
 John 11, 67
 Manona 117
 Margaret 117
 Milly 53
 Mina 117
 Moses 65
 Samuel 27, 90
 Chamlee, Lucinda 76
 Chamness, Charles G. 22
 E. E. 22
 Champion, Jordan 47
 Chancy, W. 16
 Chandler, Augustus 98
 Catharine 99
 Constantine 98
 Elisabeth 99
 Emaulthe (?) 99
 F. A. 154
 Joel, Sr. 70
 John 98
 Malah 99
 Margaret 99
 Mary 154
 Matilda 99
 Phalemachus(?) 98
 Sarah 98
 Westley 99
 William 98
 Chaney, Charlie 23
 M. F. 23
 S. J. 17, 23
 Channon, Aaron 14
 Chapell, Marie 52
 Chapman, Eliza J. 101
 Henry Clay 101
 Martha J. 101
 Robert 69
 Sam'l. 65
 Sampson 101
 Thomas A. 101
 Thomas J. 101
 Wm. 90
 Charles, Fort 6
 Charleston, S. C. 8
 District, S. C. 8
 Charles Town 6, 7
 Early Churches of 7
 Charlton, John 61
 Chatham County, Ga. 21
 Chattanooga, Tenn. 70, 119
 Chedwato Service 41
 Cheek, Thomas E. 13
 Cherav District S. C. 8
 Cherokee Co. Ga. 76
 Co. Texas 72
 Cherokee Indians 7
 Cherokee Pioneers 3
 Cherry, James 76
 John 31
 Lemuel 61
 Lucinda 59
 William 59
 William B. 59
 Chester Co. S. C. 73
 County, Tennessee 45, 125
 Monthly Meeting of Wayne Co. 123
 Chesterfield Co. S. C. 9
 Chevy Chase, Maryland 72, 117,
 119, 124, 157
 Cheyenne Wells, Colorado 73
 Chicago, Ill. 43, 45
 Chilcut, Nancy 50
 Childers, David 139, 140, 142,
 143, 147
 Childress, David 32, 63, 64,
 105, 110
 Henry 67
 Stephen 26, 84
 William 67
 Childrop (Childress) N. H. 85
 Childross, L. A. 87
 Chingham?, Sarah 56
 Chinowth, Archibald S. 62
 Chisholm, Alexander 72
 Chism, Alexander 72
 Cheat, Aron 83
 Christopher 84
 John R. 83
 Joseph 84
 Choate, Squire 83
 Chank Creek 158
 Chowan Co. N. C. 71
 Christensen, Eva, Mrs. 35
 Christian, Mines P. 86
 Christianburg 148
 Christian County, Kentucky 9, 33
 Christian, Marget 53
 Christmas, Abram 68
 David L. 58
 John 58
 William 66
 Christopher, John 86
 Church, Mary C. 60
 Churchman, Rebecca 35
 Cims, William 56
 Clack, Elisha 108
 Claiborne Co. Tenn. 37, 129,
 130, 133
 Parish, Ia. 71, 118
 Clapp, Frances 55
 Clarendon, Earl of 6
 Clark, Ann 155
 B. F. 153
 Benjamin 103
 C. 19, 54
 Chris 118
 Clark Co., Ark. 36, 73
 Ill. 71
 Clark, D. 54
 E. 18
 E. N. B. 13
 Elisha 135
 Elvira 155
 Elizabeth 155
 F. 54
 Haywood 18
 J. A. 54
 James 88
 James C. 61
 (Clack) James R. 103
 John 19, 65, 155
 John M. 62
 Joseph 103
 Joseph J. 61
 K. 19
 L. B. 155
 Lardner 108, 135
 Louisa 35
 M. 54
 Margaret 119
 Martha 103
 Martha E. 155
 Martin 103
 (Terrill) Mildred 118
 Missiana(?) J. 103
 N. 19, 54
 R. 18
 Robert F. 103
 S. 19
 Sarah 35
 Thomas 10, 19, 67
 Wm. 84
 William A. 61
 William T. 103
 Wilson H. 103
 Wycoff 108
 & Wycoff 109, 136
 Clarke, A. S. J., Mrs. 34, 71
 Amanda C. 85
 Clarksdale, Miss. 76
 Clarkson, Mary D. 92
 Clarksville, Ark. 75
 Tenn. 113
 Clarris, William 88
 Claton, Baze 84
 Robert 84
 Clay, Mary Ann 72
 Samuel L. 93
 Clayborn, Alfred 157
 Catherine, Mrs. 157
 John 157
 Jubel 157
 Lorinzo 157
 William 157
 Clayton, Henry 69
 John 84
 Robert 26
 William 89
 Clements, William 32
 & Hydes Store 141
 Cliborn, John Jr. 133
 John Sr. 133
 Cliburn, B. P. 17
 E. J. 18
 G. 14
 H. J. 14
 John 17
 M. H. 17
 Wm. 14
 Click, John 68, 90
 Cline, A. 17
 T. 17
 Frank, Mrs. 124, 159
 G. 17
 George 14
 H. C. 17
 J. 19
 Joseph 159
 L. 17
 M. 17
 N. 17
 S. C. 17
 Sam M. 159
 Sarah 14
 Clinkerhard(?) , Elizabeth 93

Clinton Co. Penn. 76
 Ky. 160
 Clinton, Thomas 28, 32, 33, 63, 104
 110, 111, 112, 113, 114, 115,
 139, 145, 146
 Cloud, B. F. 93
 Ezikiel 92
 Pryor B. 92
 Cluts, John D. 65
 Coasey, Charles 156
 J. B. 156
 Martha 156
 Coates, Martha 52
 Coats, John 136
 Mary Sarah Richardson 70
 Peyton Henry 70
 Cobb, Alemdia 99
 Edward J. 133
 F. G. 98
 Frances 96
 Harriet 99
 John 96
 Mary A. 96
 (?) Sarah 96
 Sarah Ture 96
 Thomas 96
 William 99
 William M. 96
 Cochran, Andrew 72
 David 10
 James 72
 Marsha L. 87
 Nancy 72
 Wm. 86
 Cochrane, William B. 98
 Cocke Co. Tenn. 71, 119
 Cockran, Edward 83
 John 90
 Coddington, John I. 78
 Coffee, Chesley 84
 Coffee Co., Tenn. 39
 Coffee, John Col. (Regt.) 38
 Cofer, H. J. 52
 H. S. 55
 W. M. 52
 Coffey, Nathan 82
 Cofield, Thomas A. 50
 Cogen, William 67
 Cognets, Anna Russell des 124
 Louis des. 124
 Louis des Jr. 124
 Coin, T. A. 127
 Colbert, L. 18
 Louisa 60
 M. G. 18
 Cole, A. 13
 James 68
 John A. 15
 John C. 50
 Joseph 69
 Julia 16
 L. A. 13
 Polly 95
 Sam'l. T. 86
 Thomas 69
 William 69
 Wm. C. 13
 Coleman, Alfred(?) 119
 Catherine 151
 Huff(?) 119
 Nancy 72, 119
 Collens, Thos. 82
 Tyree 82
 Colleton Co. S. C. 9
 Colleton, John Sir 6
 Collier, Jefferson 73
 William 66
 Colliks, William 95
 Colling, Margaret 92
 Collins, C. A. 12
 Eda 152
 Elizabeth 152
 John F. 85
 Lewis 83
 Lucinda 152
 Matilda 152
 William 65

Colonial Virginia Abstracts 77
Colout, Ann 14
Colquitt Volume 43
Colton, California 70, 118
Columbia Co. Ark. 34
 S. C. 9
 Tenn. 36, 78
Columbus, Miss. 43
Colunt, C. 14
Combs, Benjamin 94
 Elvira 94
 F. C. 23
Fannie, Mrs. 23
 Guy 23
 Harry S. 23
Jno. G. 23
 Margaret A., Mrs. 23
 Mary C. 23
 Miranda 94
 Nancy 94
 Patsy 94
 Richard C. 23
 Samuel 94
 Zur 59
Comer, James 89
Commonwealth of Virginia 42
Como, Miss. 117
Compton, Elizabeth M. 85
Confederate Soldiers Buried in
Elmwood Cemetery 4
Congressional Reservation 125
Reservation Petition for Relief
 1812 80, 125
Conner, T. (S) 79
Consolidated Calvary Civil War 157
Conway, Arkansas 41
Conyers, James M. 48
 Tabitha N. 47
Cook, Adeline 38
 Archibald 145
 Austin 100
 C. 14
 C. J. 17
 Celia 14
 D. 14
 Edmund heirs 27
 Elizabeth 72, 101
 Henry 27, 38
 Jacob 72
 Jacob C. 38
 Jacob N. 157
 James 38, 105
 James L. 72, 157
 Jesse 38, 72, 157
 John 66, 67
 John F. 72, 157
 L. 18
 M. 14, 17
 Marcus 38
 Martha 158
 Martha P. 72
 Mary 39
 Mary Ann Clay, Mrs. 72, 157
 Mary Catharine 38
 Mathilda 38
 T. A. 14
 Thomas 38
Cooke, A. S. 86
 American F. 47
 John 31, 83, 104, 106
 Mela 85
Cooksey, E. 19
Cooley, Rebecca 50
 William 112, 113, 143
Cooper, A. 17
 Abraham 76
 Adline 20
 B. 114
 F. 14
 George E. 149
 James 11, 110
 John 11, 29, 63, 104, 111, 141
 M. A. J. 17
 M. M. 17, 85
 R. 33, 146
 Robert 28, 63, 105, 111, 115,
 140, 142

S. E. 17
Cooperstown, New York 78
Coot(?) Frederick 98
Copeland, Betsy 150
 Clarence A. 150
 Dempsey 150
 Eliza 47
Elizabeth Kelsey 39
 James 39
 Malinda 150
 Marilla 53
 Mary 54
 Stephen 150
 Thomas 53, 126
Thomas Benton 150
 Wilson 53
Coper, David 10
Corbin, Joseph 27
Corbit, Aaron 53
 Elisa 53
 Martha 53
 Needham 53
 Polly 53
 Soleta 53
Corcan(?) John D. 101
Corinth, Miss. 20, 25
Cork, Elizabeth 103
 James W. (?) 103
 Martha 103
 Nancy 103
Corley, William 114
Cornelius, S. 55
Cornick, Samel 106
Correthus? Susan 87
Cosar? Nancy 53
Cossitt-Goodwyn Library 2, 40
Cossitt Library 9
Cotham, Sarah 86
Couch, Joseph 82
Coulter, Rebecca 76
Councill, Benj. 85
Courts, Amanda 48
Couter, D. A. 18
Covington, Louise 48
Covy, Patty Triplett 73
Cowan, Alexander 134
 Delia 159
 Elizabeth 159
 Emily 159
 Joseph 66
 Mary M. 50
 Matthew 159
 Samuel 83
 Sarah 47
 Silas 38
Cowser, Andrew 89
Cox, Elizabeth 12
 Ezekiel 105
 James 91
 John 12, 133
 Joab 134
 Robert, Mrs. 77
 Robert Louis, Mrs. 159
 Samuel 27
 Simpson 87
 Walter 134
 William 134
Crab Orchard, Tenn. 35
Crabtree, Elizabeth 153
 J. C. W. 155
 John P. 153
 Pickney 153
 Rilta? 153
 Susan 154
Craddock, Joseph 48
Crafford, Alexander 83
 (?) Mary 100
Craig, Daniel 90
 Jane W. 151
 Matilda 102
Craighead Co. Ark. 36, 39
Crandon, Mary Ann 85
Crane, G. B. S. 149
Craven, Earl of 6
 Joseph 133
Cravens, Robert M. 47
Crawford, Agnes 37

Alexander 67
 Craighead 83
 John 27, 68
 Sam'l B. 87
 William 37
 Crawfordville, Ind. 118
 Creasey, Dolly 57
 Creekmore, Pollyanna 4, 42, 122
 Creek Nation 80
 Crenshaw, Cornelius 91
 Cress, Elijah 49
 Cress? Parthen 49
 Crews, Cynthia A. 150
 George G. 150
 Sarah A. 85
 Criddle, Alexander 48
 Criddle, Jesse 69
 John 69
 Crinshaw, Cornelius 67
 Crisenberry, Caroline 47
 Crisp, Alfred G. 100
 Critten, Nancy 93
 Crittenden Co., Ky. 9
 Crittenden, Elizabeth 47
 Crockett Co. Tenn. 125
 Crockett, Esther 72
 John 89
 Mary G. 87
 Samuel 67
 Crockett, Texas 36
 Crook, John 69, 90
 Crooks, Sarah 152
 Crop, C. E. 18
 Crop? (Crass) Margaret 48
 Martha 18
 Croppen, James 98
 Theresa 98
 Thomas H. 98
 Cross Creek 30, 31, 108, 109,
 135, 139, 142
 Cross, Ellen 73
 Guy L., Mrs. 75
 Henry 74
 Julian 21
 Lydia Morris 74
 Maclin 21
 Martha, Mrs. 21
 Micajah 74
 Morgan 134
 Shadrack 74
 Susan, Mrs. 74
 Wm. James 74
 Croswell, Nimrod 30, 105, 106,
 110, 138, 139
 Crouce, William 29
 Crouch, Elvira M. 60
 Crouse, William 32, 64
 Crow, Cynthia 160
 John 160
 Incinda 160
 Crowder, F. 19
 Crowell, Nimrod 147
 Crowley, Wm. 49
 Crowley, Berry 134
 Crues, Aron 84
 Crump, C. C. 20
 C. C., Dr. 20
 Celia A. (Lewter) 22
 Charles Osborn 22
 E. 22
 Elizabeth 20, 23
 Eliz. H. 20
 Fendall W. 20, 22
 G. G. 20
 Margaret Lean 22
 Mary Chaney 22
 R. W. 22
 Richard Dr. 22
 Richard Fendall 22
 William Colvin 22
 Grumpton, Betsy 58
 Crutchfield, Isaiah 86
 Cub Creek 108, 135
 Cuba, New Mexico 70
 Cullens, HWC 83
 Culpeper Co. Va. 116
 Culpepper, Martha A. 47

Cumberland Gap 148
 River 10, 31, 64, 108, 109,
 112, 113, 115, 136, 139, 142
 Cummins, Hiram F. 49
 Samuel 27
 Cumpton, Fielden 12
 Cunningham, Aaron 26
 M. C. 19
 Daniel H. 150
 George G. 62
 Jacob J. 61
 James 62
 Julia G. 150
 Matt 88
 Matthew 82
 Nancy 62
 Rebecca 62
 Sarah 150
 Thomas 150
 Wesley Bailey 150
 William H. 150
 William T. 62
 Cunny, Joseph 82
 Cups, David 92
 Curl, William 138
 Curle, Archibald 30
 William 28, 31, 108, 111, 114
 Current(?), Ingaber 93
 Currin, Robert P. 26
 Currituck County, N. C. 145
 Curry, Moses 69
 Curtis, Benjamin 26, 91
 Joshua 91
 Thomas 26

-D-

Dabney's Legion 70
 Daffin, A. B. 17
 H. J. 17
 Dailey, John 118
 Martha 76
 Rachel Clark Bowen 118
 Samuel Clark Dr. 118
 Dalbey, Abner K. 22
 T. F. 24
 Theo. F. 22
 Dale, Elizabeth 60
 Dallas, Texas 39, 71, 72
 Dalton, James T. 103
 John 153
 John P. 103
 Peggy 95
 Peter 95
 Reuben B. 103
 Riley (?) 95
 Sally 95
 Samuel 95
 Susan 95
 Dalzell, F. 79
 Dancey, Henry 11
 Daniel, Alexander 53
 Ann 53
 Betty 71
 Mary 53
 Rice 53
 Wyatte 102
 Danville, Ill. 74, 117
 Virginia 4
 Dardens Company 114
 Dark, Almeda J. 153
 Dauge (Dozier), Enoch 136
 Daves, James 134
 David, Sampson 133
 Davidson Co. Tenn. 72, 117, 157
 Davidson, F. P. 97
 Fountain P. 97
 George 27
 James 97
 Jane M. 97
 John 97
 Martha 97
 Sarah J. 97
 Silas P. 97
 Susan 97
 William 97
 Davie(?), Thomas M. 59

Davis, Amos 90
 Bersheklia 61
 Benjamin 68, 89
 Chesley 73
 Clyde L., Mrs. 71, 118
 D. J. 17
 Daniel 67
 David 108, 135
 Elisha 89
 Elisha N. 34
 Elizabeth 57
 Frances S. 61
 Frederick 90
 Henry 10, 83, 90
 Harriett Alafair 75
 J. 17
 J. H. 17
 James 27, 57
 James Sen. 91
 Jane 87
 Jessie 90
 Johathan 90
 John 82, 88, 90
 John A. 61
 Davis, John Calvin Hist. & Gen. 124
 Davis, John H. 57
 John R. 83
 Joshua C. 57
 Iucretia 126
 M. 17
 Magnes 84
 Malinda 61
 Margaret 60
 Martha A. 57
 Mary J. 57
 Mary Tate 73
 Matthew 88
 Miles 69, 90
 Moses 68
 N. A. 17
 N. R. 17
 Nancy W. 57
 Nicholas 10
 P. S. 13
 Page 126
 Perry A. 61
 Ralph 68
 Rebecca 85
 Robert 27
 Robert J. 61
 S. 13, 16
 T. J. 19
 Thomas J. 60
 William 61, 79, 83, 89, 119
 William J. 57
 William L. 100
 Wilson 90
 Wyley W. 16
 Y. J. 19
 Davison, Mariah 96
 Robt. 82
 Dawson, Fleming G. 48
 Georgia 36, 39
 Day, Joseph 86
 Ralph 40
 Deadrick, George M. 64
 Dean, Aviah 34
 Dempsey 90
 Francis 27
 Greenberry 88
 Joseph 69
 Julie Ann 75
 Debon, Fred 10
 Decatur Co. Tenn. 125
 Deen, Reuban 84
 Defries, Archibald P. 62
 William T. 61
 DeKalb Co. Tenn. 159
 Deminburn, John F. 12
 Demonburn, Wm. 12
 Den, John 63, 105, 114
 Denham, Nancy 62
 Denison, Nathaniel 32
 Dennis, Armanda 56
 John 56
 Masedonia 56
 Denson, Jessie 105, 115, 143, 145

Nathaniel 64
 Denton, Abraham 134
 Benjamin 67
 John 92
 Jonathan 89, 134
 Mary 36
 Denver, Colorado 125
 Pub. Library 125
 Depriest, John 69
 Derickson, Hannah B. 93
 Melissa 93
 Seth W. 93
 (?) Sophia 93
 Derington, James H. 49
 Derryberry, Adam 89
 Daniel 68, 89
 Jacob 67
 DeSoto Co. Miss. 35, 75
 Devonport, Mae Minerva 158
 Dever, William 68
 Deveraux, William 27
 Devereux, William 69
 Dewridy(?), Robert F. 99
 Dial, James 68
 Dick, Andrew 10
 Charles 35
 Christian 35
 Henry 35
 Jacob 35
 John 35
 Michael 35
 Runamus 35
 Dickens, Alfred 103
 Allen A. 97
 Araminter 25
 Parks G. 97
 Robert B. 97
 Sarah 97
 William 103
 Dickerson, F. 54
 Nancy 58
 Dickins, John S. Jr., Mrs. 75
 Dickson, Thomas 65, 84
 Tilfred 101
 William 66, 82
 Diens, A. 54
 C. 54
 J. R. 54
 M. 54, 55
 (?), S. 55
 Dier, Joel 11
 Diguaafferead, Abram 69
 Dikes, William 94
 Dil, John (space) 68
 Dill, Charity Triplett 73
 Dillahunty Cemetery 126
 Dillahunty, H. B. 86
 John 126
 O. C. 126
 Tabitha 126
 William 126
 Zany 126
 Dillard, J. M. 18
 Ledufsa 36
 Dillender, Elijah 26
 Dilliard, Joel 91
 Dillinder, Joseph 68
 Dillingham, George S. 150
 Mary 150
 Dillynunty, Francis M. 47
 Dinkins, J. H. 17
 James 95
 M. A. 17
 T. N. 17
 William C. 17
 Dinwiddie, Andrew 49
 Dinwiddie Co., Va. 20
 Dinwiddie, D. 16
 James 87
 Wm. 86
Directory of Ancestors 2
 Dirkson, John 82
 Disart, James 66
 Discel, Jane 159
 Dismore, James H. 59
 Dismukes, Bettie 76
 Dist. 96, S. C. 74
 Divine, Ada Newlee 129
 Frank E. 129
 John 129
 John Washington Dr. 129, 130
 Kate 129
 Mildred 127, 129, 147
 Dixon, Alfred 101
 T. 10
 Dobbins, David 67
 Hugh 65
 James 67, 83, 89
 Samuel 65
 William 66
 Dobbs, John R. 19
 Elinore M. 150
 Mary E. 150
 Dobson, Henry 65
 Dobuls(?), M. 14
 Dodd, E. T. 22
 Elizabeth 103
 Sarah 96
 T. W. 22
 William R. 22
 Dods, C. C. 22
 Clarence Carpenter 22
 Dodson, David 67
 E. 54
 Elisha 89, 90
 Elisha, Jnr. 68
 Greenhaw 69, 90
 Lazarus 68
 M. 51
 Reuben 27, 90
 Thomas 54
 William 88
 Dollins, Charlotte 58
 Elizabeth 58
 Francis 58
 Hugh 58
 Mahany 58
 Polly 58
 Sally Ann 58
 Dollison, Marget Christian 53
 Martha 53
 Mary 53
 Thomas 53
 Dondy, William 30
 Donge, Enoch 145
 Donelson, Robert 88
 Donnelson, Susanna 155
 William J. 155
 Dooley, Charlotte M. T. 117, 160
 Cynthia E. 117
 James D. 117, 160
 John H. 117, 160
 Madison M. 117, 160
 Paris F. 117, 160
 Paris F., Jr. 160
 Rachel J. 117, 160
 Susan A. 117, 160
 William 65
 Wm. E. 117, 160
 Doolin, Elizabeth 12
 Doom, Elizabeth 103
 Doores, Caroline L. 85
 Dors, Lewis 85
 Dorch, David S. 47
 Isaac 115
 Doss, Samuel H. 57
 Dotson, James T. 153
 Lucinda 155
 Doughty, Reuben 57
 Douglas, Hugh 82
 M. 17
 Douglas, Texas 37
 Dover Road 142
 Tenn. 29, 30, 32, 33, 64, 109,
 110, 113, 114, 115, 138, 145
 Dowd, Charles 88
 John 88
 Dowdle, Jos. B. 82
 Dowdy, Martha 87
 William 141
 Downing, Elijah 68
 J. 14
 Doylas, Martha 93
 Dozier, Enoch 109
 Drake, Charles 10
 Dramen(?) Mauba 102
 Draming (?) Frances 103
 Draper, Phillip 118
 Ravens (Revana) 118
 Dreiling, Agnes C. 43
 Brewery, John 87
 Drowns, Oliver 86
 Duck Hill, Miss. 38
 Dudley, Kit 108
 Nancy 12
 Nat 135
 Due, Thomas 65
 Duff, Elisa 56
 Martha 56
 Nancy 56
 Virginia 56
 Duffe, Thomas 82
 Duffer, John 19
 Malvina 19
 Duffy, Kate 55
 Margaret 56
 Dugger, Alexander 118
 Thomas 118
 Dulin, George 149
 Dunbar, James 105, 110, 142, 147
 Wm. 29, 33, 105, 110, 142, 143,
 147
 Duncan, A. A. 152
 Chloe 100
 Eliza J. 152
 Elizabeth 58, 152
 Elizabeth J. 58
 T. G., Mrs. 1, 77, 147
 Jack A. 58
 James J. 58
 M. L. 152
 Malinda 151
 Mary 76, 152
 Ruth Henley 10, 147
 Sarah M. 58
 Stacy E. 58
 Thomas C. 152
 William 58
 Dunkin, John 88
 Dunlap, Adeline 47
 John W. 87
 Margaret 86
 Margaret C. 86
 Permeilia E. 50
 Freston 86
 Dunley, Wm. H. 50
 Dunn, Ann 48
 Benjamin A. 47
 Caroline L. 85
 John 65
 Mary 152
 Samuel G. 89
 William 65
 Dunning, Anne 150
 John 71
 Dupas, Gunthia 103
 James 103
 Martha 103
 Durham, John C. 75
 During, E. 19
 Duty, Littleton 88
 Thomas 27
 Duvall, Rebecca 116
 Dyche, Jacob Capt. 35
 Michael 35
 Dye, Elizabeth 19
 Dyer Co. Tenn. 125
 Dyer, Joel Jun'r 11
 Dyers Creek 108, 109, 110, 112,
 113, 135, 136, 140, 143
 Island 109, 136
 Dysart, Robert 91
 Dyson, A. 15
 E. 15
 H. A. 15

-E-

Early South Carolina Records 42
 Earp, Ellender 71
 Earthman, John 88
 Easkeine, E. 55
 East Cleveland, Ohio 159
 Eastham, Wm. 83
 East St. Louis, Ill. 35
 Eastern Cherokee Applications 3
 Enrollment 3
 Tribal Rolls 43
 East Orange, New Jersey 159
 East Tenn. Historical Society 41
East Tenn. Historical and Genealogical Directory 41
 Eaton, Nancy 57
 Echoles, Campbell Lee 76
 Obadiah 76
 Ector Co. Library 3
 Co. Texas 3
 Eddie(?) 23
 Eddy, John 15
 Edens, Austin 34
 Sarah 34
 Edenton, N. C. 71
 Edes, Eliza A. 149
 John B. 149
 Selina 149
 Sarah 149
 Sarah A. 149
 William R. 149
 Edgecombe Co. N. C. 118
Edgefield, History of 9
 Edmiston, John 83
 John, Jr. 69
 Thos. 65
 Edmonds, James 152
 John 152
 Nancy 152
 Edmondson, David 88
 John, Sen. 69
 Moses 88
 William 27, 68
 Edmons, J. W. 19
 T. 19
 Edmund, Martha Lou 49
 Edwards, America 60
 Benjamin 32, 142
 Eliza 92
 Henry 105, 110, 111, 112, 138
 Ira T. 48
 Jackson 94
 James 12
 Jacob 65
 Joseph 65
 Mary 53
 Mary Ann 155
 Peter 27
 S. M. 155
 Wm. 12, 82
 Effingham, Ill. 35
 Egbert, Elizabeth 150
 Egnue, Hugh 153
 Elson, Sarah C. 100
 Elam, Charlotte, Mrs. 77
 Edward 68
 Elbert Co., Ga. 118
 Eli, Joseph 49
 Elis, Benjamin 10
 Willis 10
 El Cajon, California 159
 Elk Creek 108, 109, 135, 136
 River 31
 Elkins, A. J. 153
 Annanias 70
 Bud, Mrs. 70
 F. M. 153
 George T. 153
 Irene E. 153
 John R. 153
 M. W. 153
 Martha C. 153
 Rebecca 153
 Robert 70
 Thomas 153

Vany 153
 Eller, Wm. 15
 Elliott, Faulkner 144
 James 68
 John 68
 Permelia 155
 Robert 68
 Ruebin 114, 139
 William B. 156
 Elliotts Company 114
 Ellis, A. J. 16
 Abigail 70
 Abraham 10
 Absalom, Sr. 70
 Albert F. 158
 Alfred 70
 Amanda 86
 C. T. 153
 Elisabeth 99
 F. A. 156
 James 153
 James Monroe 70
 James Tillman 70
 Jesse 70
 John W. 149
 Lon G., Mrs. 70, 158
 Lucy 85
 M. A. 16
 Manerva J. 149
 Margaret 86
 Mary Ann 70, 156
 Mary E. 48
 Nancy T. 156
 Robert 97
 Robert F. 19
 Rufus 158
 S. J. 16
 Samuel 70
 Sarah P. 50
 Stephen 152
 Thomas A. M. 156
 Thomas Weld 70, 158
 Willey 150
 William 90
 Ellison, James 88
 Robert B. 137
 Robert W. 138, 141
 Elmantaller, Malinda 13
 Elmwood Cemetery 40
 Cemetery Association 40
 Cemetery Records 77, 120
 Ely, Lura Ellen 39
 Embry, Betsy 100
 Chas A., Mrs. 4, 121
 Elisabeth 98
 Isaac 100
 James 100
 Johnson 100
 Lirena (?) 100
 Lydia 100
 Mariah 98
 Nancy 98, 100
 Polly 98, 100
 William 98, 100
 Emerson, Clemintine 58
 Martha 58
 Nancy 58
 Emmerson, Jacob 49
Encyclopedia of American Quaker Gen. 123
 England, Geo. W. 12
 M. A. 12
 P. J. 12
 English, Delilah 112
 Edward 82
 Elizabeth 112
 James 50
 John 134
 Maranda 36
 Nannie Smith, Mrs. 36
 English, Thomas 83
 Ennis, Jeremiah 88
 Enochs, Shadrick 11
 Epeling, D. R. 19
 Eppes, Edw. E. 129
 Kate L. 129
 Erickson, Luella D., Mrs. 74

Erlanger Hospital 70
 Err(?), William 18
 Ervin, Alexander 122
 Ervin, Jaes 84
 James C. 160
 Matilda 160
 Wm. 10
 Escue, Leonard 158
 Martha 158
 Mary (Polly) Lee 158
 Essary, Grace Devine 130
 J. R. 130
 John Gipson 130
 Jr. R. 130
 Estes, M. C. 49
 Esteridge, Nancy 103
 Etheridge, Temperance 49
 Ethridge, Bertha A. 86
 James A. 85
 Etter, Geo. H. 79
 Ettele, Wm. 84
 Eugene, Oregon 74
 Evans, Bathamy 102
 Benjamin C. 149
 Cora Mae 130
 Dana M. 149
 Daniel 65, 90
 David M. 102
 James C. 149
 L. B. 149
 Louis 102
 Moses R. 102
 S. K. 16
 Evanston, Ill. 122
 Everett, John 53
 Larkin 79
 Ewing, Alexander 65
 Andrew 30, 140
 James 36
 John 60
 Melinda 36
 Exum, William 10
 Ezell, Archibald 142

-F-

Fain, Morris 53
 Fairchild, N. F. 132
 Fairfield, Connecticut 38
 Fakes, Elizabeth 153
 Henry 153
 Nicholas 153
 Falcon, Tenn. 25
 Family Record Service, the 122
 Family Record Society 124
 Faniso, James, Jr. 81
 Fannin Co. Texas 72
 Fanning, Geo. 82
 Fansher, John 62
 Faquier Co. Va. 116
 Fare, Martha N. 153
 Faris, David 81
 Frances 156
 James 66
 John 88, 156
 William 66
 Fariso, James 82
 Farling, Founten 58
 Samuel 58
 Farmer, David 53
 John 67
 Nathan 26
 Thomas 67
 Zekel 84
 Farrell, Anthony 11
 Farrow, John 160
 Richard 109
 Faulkner County Historical Society 41
Faulkner Facts and Fiddlings 41
 Fayette Cavalry 21
 Fayette Co., Ky. 37
 Fayette Co., Tenn. 125, 157
 Fayetteville, Arkansas 41, 158
 Tenn. 36, 70
 Pear, Miranda 74
 Felker, Isaac 101

Feltz, Elinor 152
 Isaac G. 152
 Josephine F. 152
 Mary A. 152
 W. H. 152
 William P. 152
 Fen, Richard 32
 Fendley, Emily 87
 Fenness, Wm. 47
 Fenimore House 78
 Fenix, Eli B. 16
 G. E. 16
 Mary 16
 S. A. 16
 Fentress, James 32
 Ferguson, Catherine 98
 James D. 99
 Malinda 98
 Susan 154
 Ferrell, Levi 83
 Fewel, Alexr. 10
 Fielder, John (Jack) 36
 Fielder, John L. 88
 Nimrod 89
 Fielding 15
 Fields, A. 45
 Abram 94
 Betsy 60
 C. 45
 James N. 45
 Polly 94
 Turner 94
 Fifor, Alexander 47
 Fights, Tabithia 102
 William 102
 Fincastle Co. Va. 148, 158
 Finch, Eliza Jane 47
 Finly, Jas. 133
 Travis 134
 Finn, Jane 12
 Jno. 12
 Rosanna 12
 Firguse, Margaret A. 57
 Fishburn, C. A. 14
 J. 14
 R. F. 14
 Fisher, G. W. 51
 J. 51
 J. M. 51
 James 11
 John 11, 69
 M. 51
 M. A. 51
 N. 51
 W. B. 51
 William 68
 Fisk, P. 55
 Fiske, Authur D. 122
 Fitch, A. N. 86
 Fitzgarel, Edmund 88
 Fitzgarrel, James 88
 Fitzpatrick, Andrew 90
 John 90
 Morgan 26
 Samuel 26, 91
 Five Mile Creek 31
 Flanders, Claude, Mrs. 38
 Fleet, Beverly 77
 Fleming Co. Ky. 160
 Fleming, John 149
 Robert 149
 Fletcher, Richard F. 136
 Fletcher, Aaron 30, 33, 63, 104,
 105, 111, 114, 115, 139, 142,
 143
 James A. 102
 Simon 33, 56, 114
 Flowers, Mary 96
 Sarah 96
 Floyd, William 90
 Fly, Jeremiah 91
 John 91
 Fobbs, John 48
 Fodge, William 50
 Foley, John 141
 Foley, George W. 149
 John J. 149
 Mason C. 149
 Nancy C. 149
 Sarah J. 149
 Forbes, Col. 14th Reg. Tenn.
 Calvary 157
 Forbes, John 114
 Ford, Larkin H. 48
 Richard S. 16
 Wm. B. 48
 Forekand, John 27
 Foreman, Ola Johnson Graham 47
 Forest, Martha 86
 Forgerson, Daniel 84
 Forrest, Elizabeth 36
 Forsyth Co. Ga. 76
 Ft. Nashboro (Nashville) 34
 Fort Worth, Texas 35, 37, 76, 116
 Foster, David 145
 Frances W. 48
 Hamilton F. 47
 Joseph B. 62
 L. M. 13
 Martha I. 87
 Mary S. 101
 Peggy 119
 Robert A. 48
 Robert W. 86
 William T. 62
 Foushe, S. 145
 Fowler, G. P. 124
 Sam 93
 William 27
 Winiford 85
 Fox, Ann Eliza 59
 Dallas B. 155
 George W. 59
 James 155
 John 95
 Joshua 59
 Martha 94
 Nancy 59
 Nancy C. 155
 Sally 95
 Willis F. 59
 Foxalt, Sarah E. 100
 Foy, Simeon 79
 Foyate, Alfred 95
 Hannah 95
 Fraker, Bethia Jane, Mrs. 128
 Joseph 127
 Sara C. 127
 Wm. C. 128
 Fraler, James H. 101
 Fraley, Genia(?) 103
 Julia A. 101
 Francis, Louisa J. 59
 Margaret (Polly) 74
 Moses D. 86
 Francisco, A. J. 130
 Franklin Co. Ill. 73
 Co. Tenn. 4, 70, 74
 Co. Va. 160
 Franklin, David 13
 George 13
 James Needly 27
 John 13
 Nathaniel 13
 Franks, Elizabeth 101
 Frant, Aaron (blurred) 27
 Fravelshee, I. A. M. 14
 (?), L. 14
 Frazier, Catherine 93
 James 93
 Richard 93
 Thomas J. 94
 William 93
 Freeman, Amos 11
 Freer, Margaret 103
 French, Benjamin 60
 Cullen 85
 Jane M. 60
 Joana 34
 John 144
 Martha 60
 Martha A. 60
 Nancy 61
 Samuel 32, 114, 115

Thomas 111, 113, 140, 143
 Thomas Sr. 105, 142, 147
 Fresno, California 117
 Frierson, Wm. 83
 Frogg, D. J. 13
 H. C. 13
 T. C. 13
 Frost, J. R. 15
 S. 15
 Fry, Catherine 102
 Elizabeth 86
 Lucinda 50
 Fugate, Mary A. 130
 Fulgham, Ann 54
 George 54
 Martha 54
 Nancy 54
 Fullerson, Emma Glen, Mrs. 130
 Frederick Dr. 130
 James Dr. 129
 Jane Fugate 130
 Peter Graham 130
 Fullerton, California 119
 Fullerton, James 90
 William 88
 Fulton Co. Ill. 72
 Miss. 75
 Funk, Mary 76
 Furgeson, Alex 11
 Furgeson, Isaac 49
 Furrow (Farrar), Catherine 49
 Fusge?, E. 52
 Futrell, David 155
 Elizabeth 155

-G-

Gable, Barnibus 131, 132
 Dasilla 132
 F. M. 131, 132
 Francis Hamilton 131
 Frank 132
 Frank M. 131, 132
 Frank N. 131
 J. F. 132
 Jennie 131
 Jennie K. Black, Mrs. 132
 John 132
 Julian F. 131, 132
 Mary 131, 132
 Minnie, Mrs. 132
 R. S. 132
 Robert 131
 Robert Spencer 131
 Sarah E., Mrs. 131, 132
 Spencer R. 132
 Torn 132
 Volume 43
 Walter Todd 132
 William 132
 Gage, Timothy 146
 Gaines Creek 31
 Gains, Benjamin F. 101
 Sarah 101
 Gala, P. E. T. 86
 Galbraith, W. 11
 Gale, James 103
 Galyen, Elizabeth 59
 John W. 59
 Madison 59
 Paralitha 59
 Thomas 59
 William 59
 Gamble, Henry 134
 Jno. A. 79, 133
 Mary Russell 39
 Squire 95
 William 39
 Gambling, John 27
 Gammill, Ann Allen 75
 Irl 75
 Wm. 75
 Gammon, Elizabeth 119
 Ganders, William H. 155
 Gardiner, John 89
 Lawrence B., Mrs. 1, 77
 Wille, Jr. 89

Wm. 89
 Gardner, Elizabeth A. 72
 John 90
 Shadrack 82
 Garland, Felix 156
 Jesse H. 152
 Lavina 156
 Lucinda 156
 Phereby 152
 Garner, Brittain 89
 F. T. 153
 John 65, 67
 Nathan 89, 91
 Samuel 65
 Thomas 88
 William 101
 William H. 151
Garrard, Governor of Ky. Descendants & Relatives 124
 Garrett, Addison 159
 Henderson 159
 Jack 159
 Jacob 26
 John 26
 John D. 26, 89
 Josiah 159
 Mary (Polly) 159
 Thomas 69
 William B. 62
 Garrison, Sarah F. 62
 Z. E. 16
 Gates Co. N. C. 34, 71
 Gatley, George W. 151
 Lucinda C. 151
 Gatlin, Ephraim 114, 115
 James 63, 104, 108, 111, 114,
 115, 135, 137, 140
 Gatling, James 30
 Gault, James 26
 Thomas 26
 Gause, Wm. 134
 Gee, David 69
 Geer, James, Bible records of 5
 Julia A., Mrs. 5
 Geisenberger, W. A., Mrs. 34
 Genealogical Associates, the 122
 Book Co. 4
 Genealogies 43
Gen. Abstract Goodspeed's Biographical Memoirs of Miss. 123
 Gentry, George 88
 Nicholas 88
 Samuel 90
Georgia Genealogical Magazine 121
 Georgetown Co. S. C. 9
 District S. C. 8
 Gerard, Charles 109, 136
 German, Joseph, Sen. 69
 German, Joseph Jnr. 27
 Stephen 90
 Gholson, Nancy 117
 Nathaniel 117
Gibbs Documentary History S. C. 9
 Gibbs, James B. 59
 Phillip 71
 Vashti 71
 Gibson Barrets Creek, Tenn. 64
 Gibson, Caroline 49
 Gibson Co., Tenn. 125
 Gibson, Henry 30, 113, 141
 James 11, 65
 John B. 65
 Mary 95
 Olive N., Mrs. 42
 Randal 88
 Gier (Guier), Sarah Ann 85
 Gifford, Jabez 11
 Gilbert, Eliz. 96
 Jackson 94
 Giles Co. Tenn. 37, 38, 72, 74,
 75, 118, 125, 160
Co. Tenn. Index to Wills 4
 Giles, James 48, 82
 M. Z. (J.) 16
 Gill(?), Benjamin 98
 Francis 98
 Jacob(?) 98

Louisa 98
 Martha A. 98
 Mary A. 98
 Nancy 98
 Sarah 98
 Gillham, Doris M., Mrs. 75, 157
 Gillam, Richard B. 19
 Gillaspie, Alex'r 89
 Gillenwater, Mary 159
 Wm. 79
 Gillenwaters, Asbury C. 73
 Gillespie, John D. 43
 Gilley, C. R., Mrs. 1, 77
 Henrietta (Mrs. Roy) 120
 Gillingham, James 145
 Gillispie, L. 55
 Gillis, Hugh 51
 Gillium, M. P. 19
 W. T. 19
 Gillwater, Joel 96
 Gillum, Mary A. 49
 Givens, Ellen I. 93
 Ginings, Jesse 26
 Ginnings, Jesse 89
 Gipson, B. R. 17
 George 82
 George M. 84
 Givin(?), R. D. 101
 Givens, Parmelia 99
 Glandon, James 92
 Salomon 92
 Glanton, Carolyn 70
 John 70
 Glasgow, Ky. 34, 59
 Glass, Claiburn 61
 Elizabeth 61
 Ester F. 61
 James 61
 John 61
 Luck 61
 Mary 47, 61
 Robert 81
 Sally 150
 Thos. 83
 Glen, Eliza 92
 Glenn, B. G. 52
 J. 52
 J. F. 52
 Robert 133
 Glover, F. A. 19
 S. A. 19
 Goats, George 82
 Gobble, J. R. 5
 Godwin, Peter 158
 Sam'l 83
 Goff, E. 55
 John, Sen. 69
 S. 55
 Thomas 67
 William 66
 Goforth, T. F. 55
 Golston, John 66
 Gonora, William 83
 Gonzales, Texas 158
 Gooch, David 69
 Goochland Co. Va. 35
 Good, Christopher 127
 Matilda, Mrs. 127
 Nancy J. 128
 Goodall, Cornelia A. 98
 George D. 98
 M. C. R.(?) 98
 Mary E. 98
 Goodgion, Wm. 81
 Goodin, Nancy J. 153
 Goodman, Enoch 94
 P. 51
 R. 51
 W. 51
 Goodpaster, Abraham 92
 Joseph 92
 Margaret 92
 Goodrich, Arabella H. 151
 Daniel A. 151
 Sam'l C. 66
 Goodspeed Pub. Co. 122
 Goodwin, Hinneford(?) 13
 Jessie P. 150
 Tice. 159
 Gordon, I. L., Mrs. 94
 John 67
 Nancy 93
 Samuel 66
 Wm. 82
 Gore, D. C. 13
 I. B. 13
 J. C. 13
 M. 13
 Motley D. 151
 V. D. 13
 Gorin, Alice A. M. 59
 Martha 60
 Mary E. 60
 Melvina 60
 Gosey, James 90
 Gosnel, Caroline 57
 Joseph, Jr. 59
 Nioma 57
 Gould, Martha J. 151
 P. E. T. 151
 Gower, Amos 74
 Geo. Wash. 74
 Irene M. Miss. 74
 Moses 74
 Natley 74
 Wm. Zachins 74
 Gracey, Jacob, Jr. 69
 Grady, Jamie Ault, Mrs. 152
 Graham's Capt. Co. 30, 114
 Graham, Hugh 129
 James 10, 84
 John 29, 114, 139
 Maria 129
 Ola Johnson 47
 Spencer 133
 Grainger Co. Tenn. 4, 35, 38, 158
Co. Tenn. 1830 Census 4
Co. Tenn. Federal Census 1810
 122
County Tenn. Tax List 1810 122
 Grandstaff, Mary 116
 Grant, Dover 136
 Franklin 156
 Green B. 156
 Louisa 156
 Mary 156
 N. 109
 Graves, A. 16
 C. 14
 George 50, 84
 James 17
 M. 17
 Richard L. 87
 Gravin, Elizabeth 62
 Gray, Florilla C. 150
 Isaac 151
 Jacob 66
 James 27, 150
 John 11
 Joseph 28, 114, 134
 S. C. 52
 William W. 150
 Young O. 89
 Grayborn, Richard 67
 Grayson Co. Va. 118
 Gridin? Elizabeth 86
 Green Co. Mo. 158
 County, Tennessee 41, 73, 74,
 Green, Eliza J. 103
 James Harvey 35
 Mary Jane 35
 Lucy I. 50
 Green River 109
 Green, Sarah 117
 Shearwood 66
 Walthan 87
 William 29, 105, 117
 Greenbrier Co. Va. 35
 Greene Co. Ga. 119
 Co., Tenn. 41, 73, 74
 76, 127, 131, 132
Greene Co., Tenn., 1830 Censur 42
 Greeneville, Tenn. 35
 Greenville District, S.C. 8

Greenville, Miss. 43, 77
 Greenwood, Henry B. 134
 Greer, Bryson 126
 James A. 103
 Lucinda 126
 Gregory, Flora Ann Powell, Mrs. 34
 Isaac 34
 John 88
 Nathaniel 92
 Sarah F., Mrs. 34
 Greenville, Ursula 119
 Grey, Hugh 82
 Greyson, Sarah C. 86
 Greystone, Ishmael 99
 Gricall?, William L. 98
 Grief(?), Celia 103
 Lyra 103
 Griff, Samuel 90
 Griffin, James 149
 M. G. 16
 Martha 149
 Alvin 81
 S. A. 16
 Wilson 82
 Griffith, Elizabeth C. 155
 N. E. 84
 Samuel 67
 Grifone, Francis V. 3
 Grigsby, John J. P. 79
 Grimes, Alexander 83
 John 82
 Grindes, Jofary 83
 Gross, Edmond 134
 Matilda 100
 Nathaniel 117
 Richard 117
 Wm. 117
 Groves, Price E. 158
 Grymes, Henry 82
 Gudget, Allen 92
 Guess, Alfred 101
 Guffman, Thomas 50
 Guffy, William 57
 Guice, Christopher 136
 Guice Creek 32, 64, 112, 136
 Guice, Jonathan 136
 William 111, 113
 Guilford Co. N. C. 39, 159
 Guin, Benjamin 82
 Guise, Christopher 109
 Jonathan 109
 Guises Creek 109
 Gunder, Joshua 67
 Robert 89
 Gunter, Charles 88
 Frances 26, 89
 Sterling 88
 Gunther, Tennessee 70
 Gurley, Davis 83
 Gere 83
 Guthrie, Robert 87, 90
 Guy, E. M. 19
 Guyman, Rebecca 50
 Gwin, Jas. 11
 Nancy 71

-H-

Habersham, James 88
 Hacker, Sarah 35
 Hackney, Henry 102
 William J. 102
 Hagan, E. J. 14
 James 79
 K. 14
 R. 14
 T. 14
 Hager, G. T. 16
 H. 16
 N. J. 16
 R. T. 16
 T. (J)D. 16
 Hagen, Jo. 14
 Martha I. 86
 Haggard, James 32, 33, 112, 113, 139

Sam'l 89
 Wm. 30, 32, 64, 111, 113, 139, 143
 Haigneed, Amanda M. 102
 Hail, Jeremiah 11
 John 13, 26
 Rebecca 13
 (Hale), Susan A. 85
 Thomas 13, 65
 Haile, John 11
 Hailey, Woodson 89
 Hale, A. G. 154
 A. T. 154
 Albert 59
 Eliza 59
 F. M. 154
 Geo. 79
 Isaac 59
 Jabes C. 154
 James 19
 James H. 59
 Mahala 154
 Mark 59
 Martha J. 154
 Mary Ann 154
 Nelson 59
 Sarah P. 154
 Will T. 4
 Haley, Edward 152
 James 152
 Maranda 86
 Martha 152
 Sarah 152
 William 85
 William W. 152
 Halifax County, Virginia 46, 76
 Hall, Alex 53
 Almon C. 157
 Am. 83
 Amy, Mrs. 157
 C. E., Mrs. 37, 73
 Charelton 11
 (Hull), Christine 87
 Eliza 157
 Elizabeth T. 157
 Frank 159
 Genealogy 43
 George 159
 Helen L. 43
 John 50, 157
 John I. 86
 Joseph 82, 159
 Manerva 157
 Margaret 159
 Martha 159
 Mary 159
 Melissa 157
 P. B. 14
 R. W. 47
 Rebecca 87
 S. M., Mrs. 77
 Wm. T. 159
 Halloway, Ann 53
 Elizabeth 53
 George 53
 Jane 53
 John 53
 Lewis 53
 Luilla 53
 Martha 53
 Milanda 53
 Thomas 53
 William 53
 Halpore, Michael 133
 Halsell, Elizabeth Ann 158
 Halter, M. 15
 Ham, Sarah 35
 William 35
 William C. 157
 Hambrige(?), C. 16
 E. 16
 John W. 16
 M. 16
 Hamburg 7
 Hamby, Isaac 74
 Levica 74
 Hamer, Daniel 90
 Hamer, N. J. 12

Hamilton, Catherine 100
 Hamilton Co., Ill. 39, 117
 Co. Tenn. 71
 Co. Tenn. U. S. 1830 Census 122
 Hamilton, David 73, 91
 Elijah 91
 Elizabeth J. 103
 James 83, 90
 Jas. H. 12
 Lucinda 49
 Matilda 103
 Rebecca 92
 Susan M. 103
 Hamlin, Sarah 86
 Hammer, E. B. 62
 Hammock, Josen 101
 Marion 101
 Mary 101
 Thomas 101
 Hammon, Thomas 134
 William 134
 Hammond, Joshua 102
 Hammons, (Hammond) Larkin W. 116
 Hampton, Andrew 96
 Cordelia 74
 Cyrus 96
 Elisabeth 96
 John 96
 Julia 96
 Mary 96
 Noah D. 50
 Parmelia 74
 Patsy Ann 74
 Peter 74
 Phebe "Ebbie" 74
 Rhodiah 74
 Susan 96
 Thomas 96
 Wade 74
 Wm. Barnett 74
 Hamrick, James 82
 Hancock, F. 14
 Sarah Emily 38
 William 38
 Handy, H. P. 21
 Ophelia 21
 Hanes, Mary Ann 49
 Haney, John W. 96
 Hanks, John W. 92
 Thomas 67
 Hanley, Gabriel W. 48
 Hanna, H. P. 13
 Hannah, John 82
 Hannon, Burwill 83
 Hansberger, Philip 140
 Hansberger's Gin 138, 141
 Hanson, G. L. 15
 J. 15
 Hareaway, Martha McGowan 75
 Hardeman Co. Tenn. 36, 119, 125
 Hardeman, John 27
 Nich's P. 66
 Peter 68
 R. P. 91
 Thomas 68
 Harden Co. Ky. 118
 Harden, Joseph 85
 Presley 89
 Thomas 69
 Hardin, Benjamin 95
 Hardin Co., Tenn. 24, 75, 125, 158
 Hardin, David H. 95
 Eliza A. 95
 Henry 96
 John W. 95
 Matilda 95
 Matilda S. 95
 Hardison, Gabriel 11
 Hardwell, John 82
 Hare, Bryan 71
 Edward 71
 Jesse 71
 John 71
 Moses 71
 Sarah 71
 William 62
 Hargiss, J. W. 18

P. M. 18
 Samuel W. 18
 Hargrove, John A. 86
 Hariss, John 93
 Harlowe, Betsy 86
 Harman, Abram 60
 George W. 60
 James B. 101
 James E. 60
 Kitsey 60
 Rebecca 60
 Sarah R. 101
 Sally 60
 Harmon, Alexander 48
 Doctor 135
 Lillian B., Mrs. 37
 Harnberger, William 142
 Harness, John 90
 Harnsberger, Philip 112
 William 142
 Harold, James 90
 Harper, Henry B. 103
 J. L. 93
 John W. 103
 Jourson(?) W. 103
 Martha J. 103
 Mathew 11
 Mathew, Jr. 11
 Pauline M. 103
 Sabia? 98
 W. G. 103
 William C. 98
 Harpeth, W. 67
 Harrel, Mary F. 150
 Harrelson, Abner 83
 Ezekial 83
 Harres, Amores 82
 Harrill, Geo. 83
 Harris, Benton 26
 Gilbert C. 85
 Gilmore 69
 Jesse 48
 M. 19
 Oly 48
 Percilla 151
 Robert P. 101
 S. 19
 Sophia 158
 Harrison, Basil 49
 Harrison, 4th Ark. Inf. 36
 Harrison, J. 14
 L. A. 14
 Harrisses Gatons Creek 64
 Harrod, Jeremiah 142
 Harrola, M. 16
 Hart, Aaron 47
 Anthony 109
 E. 45
 Elizabeth 45, 85
 James S. 156
 John 45, 50
 John M. 45
 John M. Cemetery 45
 Joseph 156
 Louisa 48
 Margaret Mise 45
 Mary Ann 156
 Matilda G. 93
 Richard 83
 William G. 156
 Hartford Co. N. C. 71
 Hartley, John 65
 Hartsfield, Gilley Ann 85
 Hartville, Mo. 116
 Harvel, Emah 10
 Harvey, D. A. 13
 G. M. 13
 I. A. 13
 J. G. 13
 J. T. 13
 John Esq. 114
 Joshua 111
 M. A. E. 13
 M. J. 16
 Harwell, J. A. E. V. 20
 L. W. J. 20
 Harwood, Ruthy 54

Hasans(?), Elizabeth 16
 Hasell, John 159
 Hassel, John 90
 Zebulun 90
 Hastings, Thomas M. 87
 Hatcher, Alexander 159
 Danny R., Mrs. 159
 James H. 159
 Reuben Newton 159
 Sarah 159
 William Shelton 159
 William Thomas 159
 Hatfield, Andrew 134
 Hatler, K. 17
 Hatsfield, Elizabeth 96
 Hatter, Alex. Smith 69
 Hatton, Benjamin 94
 Betsy 94
 Irvin S. 94
 William 94
 Hautzman, William 13
 Havins, Ann 73
 Byntha 73
 Charolette 73
 - Havens 46
 James 73
 John 73
 Louvina 73
 Mary Henderson 73
 Rachel 73
 Thomas 73
 Hawes, Elizabeth 72
 Hawkins, Clarentine 154
 Hawkins Co., Tenn. 73, 79, 159
Hawkins Co., Tenn. Marriage Records
1789-1865 122
Hawkins Co., Tenn. U.S. 1830 Census
 122
 Hawkins, John 85
 Kitty 60
 Martha 152
 Mary N. 152
 Rangers 79
 Hawks, Margaret E. 87
 Mary D. 85
 Hawley, John 58
 Mary 58
 Sarah 58
 Haworth, B. F. 55
 J. A. 55
 Hay, Isaac 26
 Jeremiah 82
 John 27
 Richard 26
 Haynes, Elizabeth 126
 Fork 108, 135
 Henry 145
 John 126
 Joseph B. 30
 M. L. 13
 Minerva 126
 P. R. 13
 Preston G. 126
 William 64, 104
 Haynie, Elijah 10
 Jesey 10
 Wm. 10
 Hays, Catherine, Mrs. 128
 Hillary 76
 James W. 50
 Jane 12
 Jesse 69
 N. ? 128
 Robert 79, 109, 136
 Wm. 134
 William H. 76
 Hayward, Lucille, Miss 38
 Haywood Co., Tenn. 34, 125, 159
 Haze (?), Frederick 146
 Hazin, Rebecca 94
 Hazzard, William 112
 Hearn, Margaret 37
 Heart, Jane C. 152
 Nancy 103
 Sarah Ann 152
 Heartgrave, James 65
 Heath, Richard 156

William 151
 Heaton, Enoch 65
 Heblen, Dorias? 93
 Hefner, Calvin 53
 Sylvia 53
 Heiso, Williard 123
 Helms, Joseph 83
 Thos. 82
 Helton, Ransom 53
 Hembree, Hannah 36
 Isaac Lyon 36
 Joel 36
 Hemphill, D. B., Mrs. 158
 Samuel 67
 Henage, Charles B. 92
 Henderson, Bennett 47
 Henderson Co., Tenn. 45, 125
 Henderson, David 108
 Dinah 54
 E. 51
 Geo. C. 47
 Isaac 54
 J. 51
 James 51
 John 100, 156
 Louisa 70
 M. A. 51
 Malinda 53
 Marinda 54
 Martha 156
 Mary 132
 Nancy 55
 R. 51
 Reuben 12
 Will 82
 William 65, 68, 83
 Wilson 67, 89
 Hendley, Sarah 155
 William 156
 Hendrick, A. 82
 William 83
 Hendricks Co. Indiana 74
 Hendricks, John 82
 Thomas 95
 Hendrickson, Elizabeth 101
 John 13
 John D. 101
 Joseph L. 101
 Junius M. 101
 Lemuel D. 101
 Fertilla W. 101
 Sarah 101
 Thomas J. 101
 Hendrix, Elizabeth 16
 Eloise 16
 William 16, 96
 Henley, Thomas W. W. 85
 Hennin, Wm. 83
 Henry, Blair 154
 Henry Co., Tenn. 35, 37, 47, 85,
 116, 125, 126, 159
 Henry Co., Va. 4, 74
 Tenn. 126
 Henry, James 27, 66, 84, 90
 Jennett 154
 John 31, 137, 138, 145, 154
 Margaret 154
 Osteen 86
 Sarah Ann 156
 Thomas 66
 William 65, 143
 Hensley, Charles 11
 G. 83
 Harmon 11
 Mary 61
 Henson, Gyle 86
 Hyman 86
 James J. 102
 Hentsman, Sajan 17
 Herad, Edward 110
 Herid(?), Catherine 99
 Eliza 99
 Josephine 99
 Sophornia 99
 Susan 99
 Thomas 99
 Herod, James 64, 145

Jeremiah 147
 Herrin, Andw 65
 Herren, Andrew 68
 James 68
 John 68
 Thomas 68
 Herrin, Solomon 90
 Herring, Catherine 101
 James W. 101
 Mary E. 101
 Stephen 103
 William F. 101
 Herron, Nancy 118
 Hervey, John 112
 Hess, William 27
 Hester, Benjamin 62
 Henry 47
 Margaret 62
 Hetter, Geo. 79
 Hibdon, A. 52
 J. 52
 M. 52
 N. C. 52
 S. L. 52
 W. 52
 Hickerson, M. 17
 Hickman Co. Tenn. 74, 125
 Creek 109, 136
 Hickman, Elliot 66
 Hicks, Austin 50
 Bushrod 47
 James 26
 John 67
 Mary 74
 Sarah Ann 50
 William 66
 Hicksite Records 123
 Hi Cross Creek 143
 Hide, John H. 113, 139
 Higgs, Emily H. 152
 Judy 152
 Mary 152
 Mary Jane 152
 Reuben 152
 Sarah B. 152
 Stephen 152
 Higdon, Ishmael 59
 Joseph 57
 High, Albert 35
 Jack Carson 35
 Hightower, Richard 69
 Hildebrand, Isaac 147
 Hildrith?, Catherine 102
 Mary 102
 Hill, A. O. P. 72
 Bennett 110, 136
 Caleb 82
 Cason 84
 Daniel N. 102
 Dann 88
 E. 85
 Elisabeth 97
 Elizabeth 53
 Francis 39
 Frank, Mrs. 39
 George 53
 Green 69
 Greenberry 39
 Isaac 138
 James 83
 John 89
 John, Cap. 69
 John D. 89
 John P. 65
 John Wesley 39
 Joseph 87
 Layfayett 53
 Mary 102
 Mary A. 85
 Mary Lancaster 38
 Nancy 62
 Parlee 53
 Radick 39
 Robert 90
 Robert Huston 39
 Sarah 53
 Solomon 135
 Spencer 66
 Thos. 84, 133
 William 56
 Hillhouse, Geo. 84
 John 84
 Hillis, R. W., Mrs. 122
 Hillman, A. 16
 H. 16
 Hiltz, Harold, Mrs. 34, 70, 116
 Hinaut, Mary C. 96
 Hinch, Geo. 74
 John 74
 Sam'l 74
 Hinckol, John 114
 Hinds, Aerline M. 100
 Hinds Co., Miss. 74
 Hinds, Doris 90
 Elias S. 60
 Fingal H. 101
 James M. 100
 John 66
 John W. 60
 Louisa J. 60
 Margaret H. 60
 Matilda J. 100
 Owen 89
 Samuel P.
 Sarah E. 60
 Thomas G. 100
 William G. 101
 Hines, Benj. McF., Mrs. 38
 Hinkle, Catherine 57
 Samuel 57
 Hinshaw, William Wade 123
 Hinton, B. 16
 F. 19
 Richard 11
 Hipp, Anderson 61
 Hiram, Ohio 36
 Hiser, Aaron 62
 Benjamin 61
 Reuben 60
 Sarah 62
 Historic Camden 9
Historical Register of Continental Army 9
History of Tenn. From the Earliest Times to the Present 122
 Hite, Solomon 108
 Hix, Elijah 83
 Garvica(?) 96
 Temple 83
 Hobbs, Joel 89
 John 29, 89
 Solomon 90
 Hobman, E. 55
 Hobbs, John 105
 Hockey, L. Fred, Mrs. 74
 Hodge, Henry 86
 Hodges, A. P. 154
 Alfred D. 62
 Charles 62
 Edemy 62
 Edmund 62
 Edward S. 156
 Eliza 62
 Emaline 62
Families of Shelby County 43
 H. G. 156
 Jane 154
 Jesse 157
 John 62
 Lucinda 62
 Maria 156
 Susanna 62
 William H. 62
 Hoffman, Benj. 47
 Hogan, David 105, 111, 140, 147
 Hoge, George 67
 James 27
 John 90
 Hoges, Allen 61
 Callaway 61
 Hansey 61
 Louisa 61
 Hogg, Barbara 95
 Misonnie? 95
 Polly Ann 95
 Nancy 95
 Sally 95
 Stephen 95
 Hoise, J. 53
 Holand, M. 15
 Holbard, James 91
 Holder, Elsar 149
 Holeman, Samuel 102
 Holesapple, Pernislea 101
 Holland, A. J. 155
 Briant 153
 Daniel, Jr. 156
 David, Sr. 155
 Elizabeth 151
 Ennis 151
 Gustavis 91
 Harland 18
 Harrison B. 151
 Joshua 155
 Kemp 65, 89
 M. 15, 18
 M. A. 18
 Millessa 155
 Nancy 153
 S. 18
 Sarah 19, 102
 Solomon C. 151
 Temperance 155
 William 18
 Holliday, Henry 67
 Hollingsworth, Robert 87
 Hollinsworth, Samuel 86
 Hollis, James 82
 James, Jr. 83
 Silas 83
 Holloday, Henry B. 87
 Holloman, J. W. 76
 Holloway, Mary A. 59
 Robert M. C. 59
 Holman, Elizabeth 87
 Holmes, Isabella 49
 Holmes, Samuel H. 50
 Holt, Isaac 69
 J. 52
 John 69, 84
 L. M. 155
 M. 52
 M. J. 52
 P. 52
 R. 52
 S. 52
 S. A. 52
 Sarah A. 101
 Holton, Emaline 93
 (?) Peter 93
 Hon. Ark. 117
 Honell, C. 55
 E. 55
 G. P. 55
 M. 55
 Honeycut, Mary A. 59
 Sarah 59
 Honolulu, Hawaii 118
 Honour, Doctor 108
 Hood, Ames L. 158
 Clarissa M. 158
 John W. 158
 Lydia 155
 M. 17
 Mary E. 158
 Sarah 158
 Thomas 155
 Wm. D. 158
 William J. 158
 Hooker, Brown 26
 Christian E. 101
 Robert 26, 90
 Thomas 26, 88
 William 26, 88
 Hooper, Elizabeth 47
 George 31, 107, 108
 Jephithah 154
 Joseph 48
 S. W. 154
 Sarah 154
 Winnie 87
Hoosier Genealogist 3
 Hoover, Abraham 110, 136

George 133
 Jacob 31
 Hop, James W. 85
 Hope, Catharine 61
 James 61, 91
 John 61
 Mary 61
 Mildred Tharpe, Mrs. 117
 Minor 61
 Nancy 61
 Thomas 89
 Hopewell, Frances H. 92
 Hopkins, Albert 155
 Allen 155
 Anderson 155
 Benjamin 27
 Hopkins Co., Ky. 9
 Hopkins, Elias 155
 Elisha 152
 Elizabeth 155
 Elizabeth J. 156
 Ester 155
 John 155
 Jonathan 27
 Mary 155, 156
 Nancy 152
 Peter 156
 Pheriby 156
 Sarah 156
 Thomas A. 156
 Willie 156
 William H. 156
 Hopper, E. 55
 William 150
 Hopson, Joseph 47
 Horn, Andrew 102
 Catherine 87
 Christopher 97
 Elisabeth 97
 Isaac 97
 James 102
 John 97
 Martha 97, 102
 Mary 97
 Nancy 97
 Samuel 102
 Sarah 97
 Susan I. 50
 Hornbarger, William 32, 144
 Hornberger, Philip 144
 William 147
 Horne, Jacob 106, 109
 John E. 160
 Julia Ann 99
 L. E. 55
 Louisa 160
 Paul 139
 Hornsby, Tenn. 119
 Horsley, Elizabeth 96
 Hot Springs, Ark. 124, 158, 159
 Co. Ark. 73
 Nat'l Park, Ark. 36
 Houck, Merlyn, Mrs. 37
 Houk, Margaret 58
 Houndsell(?), J. 15
 Hourberger, Philip 111
 House, Adam 98
 House of Fowler 124
 House, William 93
 Wm. H. 86
 Houston Co. Texas 36
 Houston, David 66
 Georgia Anne 95
 James 68
 John 66, 95
 Mary 95
 Robert 95
 William 69, 129
 Hovey, James 81
 Howard, James I. 50
 Jessie 30
 Preston 94
 Seth 10
 Howel, A. J. 15
 John 84
 William 19
 C. 15, 17

David 69
 Howell, Mary 52
 Park 52
 Paul 29, 114
 Hubanks, William (Eubanks) 11
 Hubbard, Wm. 29, 88, 114, 137, 139
 Huddleston, Benjamin 82
 Huddleston, Cynthia 49
 Daniel 84
 Elizabeth 47, 149
 Joseph 84
 Mary A. 149
 Pleasant 49
 Richard F. 149
 Hudgens, Catherine 85
 Hudgins, Mary 49
 Hudson, Adam 88, 91
 C. 15
 H. W. 15
 James L. 58
 K. A. 15
 L. W. 15
 Nancy J. 58
 S. C. 15
 Huff, America 160
 Billy 100
 Capt. 148
 Catherine 98
 James B. 100
 Martha 98
 Nathan 98
 Rebecca, Mrs. 38
 Sarah 98
 Sidney 98
 Sterling 38
 Susan G. 38
 Valentine 38
 Huffman, Laura 76
 Huggin, Z. R. 60
 Huggins, Charles 67
 Ruben 65
 Huggons, John 82
 Hughes, Ann 54
 Daniel 37
 Druscilla 99
 Edna 99
 Elvera 50
 G. 54
 Littleberry 99
 M. E. 54
 Mary 12, 99
 Mary J. 93
 Thomas P., Jr. 12
 U. S. 128
 Violet L. 93
 William 99
 Hughey, Daniel A. 103
 Hughs, H. P. J. 156
 K. 14
 Martha S. 156
 Hughey, James 67
 Huguenots 6
 Hulks, John 27
 Huline, George 26
 John 26
 Thomas 90
 William 26
 Huling, James 144
 Hull, Mila E. 58
 Nancy S. 58
 Sarah 76
 Huline, Robert 65
 Humphreys, P. W. 32, 33, 114
 Hunt Co., Texas
 Hunt, Elizabeth 153
 Elizabeth 153
 Gersham 69
 Holland 16
 J. C. 16
 J. T. 153
 J. W. 153
 Jackson 16
 James 16
 Jane P. 47
 Julianna 153
 M. A. 16

Hunt, Malinda 153
 Martha Abb 153
 Mary Ann 153
 Mitt 16
 Noah 69
 P. 14
 Sarah 12, 153
 Smith 16
 T. F. 16
 William 16
 Wilson 153
 Zubia 153
 Hunter, Aaron 67
 C. W. 86
 Elisha 67
 Eliza I. 86
 Elijah 66
 Elijah, Sen. 88
 Henry 27
 Henry C. 93
 James 27, 93
 James A. 119
 John 91
 John H. 49
 Josiah 12
 Kemp(?) 93
 Nancy Ware 36
 Robert 94
 William 89
 Huntsville, Texas 37, 73
 Hurst, Lewis, Sgt. 21
 Louis 21
 Nancy 21
 Sam 21
 Squire 93
 Susie 21
 Hurt, John I. 85
 Hutchins, John 155
 Hutchens, Lucinda S. 156
 Martha 155
 Mary Ann 156
 Mary F. 155
 William T. 156
 Hutcherson, Ernest, Mrs. 74
 Hutchins, William W. 151
 Hutchinson, Isaac 92
 James 92
 Kansas 43
 Hutton, Patrick 82
 Hyatt, Sarah 101
 Hyde, Byron G., Mrs. 4
 Ezekial 26
 Heartwell 65
 John H. 111, 138, 141
 Richard 91
 Hye, Martha 87

-I-

Idaho Falls, Idaho 35
 Idaho SAR Members Lineage Book 5
 Index, Giles County Tennessee
 Wills 121
 Indiana Hist. Soc. 123
 Indian Creek, Tenn. 30
 Indian Territory (Okla.) 34
 Indianapolis, Indiana 123, 125
 Inghiter, John 55
 Ingles, Thomas 93
 Inglewood, California 157
 Ingram, Robert 68
 Susannah 68
 Thomas 66, 90
 Zachariah 79
 Inman, Hezekiah 90
 Innamiss, John 56
 Perry 56
 In the Cattle Country 5
 Ingram, Sam'l 49
 Inthair, Harvey 52
 Inby 52
 John 52
 Nancy 52
 William 52
 Iowa Park, Texas 38
 Irby, Jefferson 48
 Iredell Co. N. C. 118

Irelin, George 69
 Irvin, Thomas I. 85
 Irving, Catherine 100
 Elvira 100
 Isbell, Rena Carter, Mrs. 158
 Isenberg, Henry 62
 Nancy 62
 Ithaca, New York 124
 Iuka, Miss. 118
 Izard Co. Ark. 39
 Izell, Baalan 67
 Frederick 67

-J-

Jackson, Andrew 92
 Ann E. 62
 B. F. 50
 Co. Tenn. 159
 Elizabeth 103
 Henry 114, 139
 Isaac N. 62
 James 89
 James W. 103
 M. A. E. 18
 Mary 96
Jackson Purchase, Co. Formation 9
Jackson Purchase Treaty with
Chickasaw Indians 9
 Jackson, Richard 103
 Sarah 92
 Sarah E. 62
 Susan P. 150
 Thos. 84
 William 145
 Zacheriah 89
 Jacksonville, Florida 122
 Jacob(?), Jael 100
 Martha 100
 Nathaniel 81
 Jacobs, Elizabeth 48
 Jeremiah 11
 Jacobus, Donald J. 41
 Jambee, James 49
 James, Daniel M. 85
 Elizabeth 117
 Frank 130
 Jesse 130
 (?) Milissa 98
 Riser 148
 Sarah 116
 Spencer 12
 Jamestown, Virginia 43
 Jamison, Thos. 10
 Jarrett, Hudson 101
 Sarah 35
 Jasper Co. Texas 157
 Jefferson Co. Ala. 159
 Co. Tenn. 35, 72, 73, 119
 Co. Tenn. U. S. 1830 Schedule
 122

Jeffery, James 105
 Jeffrey, James 110
 Jenkins, Anna 150
 Daniel T. 150
 Ethelinda 150
 Franklin G. 150
 Thomas 150
 Virginia 150
 Wenborn 149
 Jennings, David 83
 David N. 101
 Elizabeth 101
 Joshua 101
 Louisa J. 101
 Mary J. 101
 Nancy A. 101
 Rebecca M. 101
 Jent(?), G. 15
 L. 15
 M. 15
 Jerrett, Sarah 35
 Jett, Elizabeth 93
 James 84
 Jewell, Elizabeth 62

Emily 62
 James B. 62
 Phebe 61
 Rebecca 92
 Job, Elizabeth 62
 George 62
 John 62
 Jobe, Catherine 50
 Jesse 91
 Robert M. 85
 Susan 85
 Johns, D. A. 14
 F. H. 14
 H. N. 14
 Johnson, A. J. 22
 Adylen 87
 America 22
 Amos 96
 C. 51
 C. A. 86
 Caroline 50
 Catherine C. 157
 Charles 32
 Clarissa A. 157
 Johnson Co., Ark.
 Co. Ill. 35
 Johnson, Daniel A. 157
 Delona F. 157
 Duncan V. 157
 E. 13, 15
 Edward 151
 Elizabeth A. 151
 Elmira 92
 James 10, 11
 John 157
 John D. 151
 John S. 98
 L. 14
 Littleton P. 150
 Louisa F. 157
 Lucinda 60
 M. 19
 M. H. 22
 Margaret E. 157
 Martha 48
 Mary 151
 Mary A., Mrs. 157
 Mary B. 101
 Milton Hugh 22
 Nancy 60
 Philip B. 92
 Rachel 73
 Samuel 10, 71, 83
 Thomas 103
 Thomas J. 100
 Wiley 96
 Wm. 84
 William 150
 Wm. A. 83, 100
 William Perry 121
 Johnston, Andrew 26
 Catharine 154
 Charles 69
 Colbird 95
 Daniel 133
 Davis 95
 Edmon 82
 Edmund M. 48
 Elizabeth 95
 G. W. 87
 George 82
 Granville 95
 H. P. 12
 Harvey 95
 J. G. 154
 James 69, 95, 157
 Jane 95
 Jesse, Sr. 95
 John 26, 82, 83
 John, Sr. 65
 John, Sen. 90
 John H. 95
 Jonathan 27
 Joseph 157
 Lazarus 89
 Matthew 65
 Milley 157
 Moses 67
 Nathaniel 84
 Patsy 157
 Polly 95
 Richard 83
 Robert 69, 82
 Ruth 157
 Ruthy 35
 Sally 157
 Samuel, Jr. 157
 Samuel, Sr. 157
 Swenson 27, 67
 Sylvania 95
 Thos. J. 83
 William 157
 Wm. J. 82
 Joiner, Ann 49
 Drewry 82
 Liddy 50
 Jolly, Nancy 16
 Samuel 96
 Jones, A. 55
 Addine 72
 Adeline 36
 Alfred 36
 Andrew 36
 Augustus Harris 158
 Augustus Harris, Jr. 158
 Austin 72
 Ben D. 34
 Caroline 149
 Caroline T. 47
 Charles Randle 158
 David 59, 83
 David M. 58
 Desi 55
 Edmund 58
 Edw. T. 47
 Elijah 103
 Eliza 149
 Eliza Handson 36
 Eliza Jane 72
 Elizabeth 102
 Elizabeth C., Mrs. 123
 Elizabeth J. 59
 Emily 158
 F. 55
 Francis 72
 Francis M. 59
 Franklin M. 58
 G. P. 55
 Hiram W. 59
 Isaac F. 155
 J. 55
 J. D., Jr. 156
 J. E. 17
 J. H. 18
 James 58
 James Cunningham 158
 John 36, 58, 79, 82, 84, 94,
 105, 151
 John, Jr. 12
 John F. 59
 John J. 72
 Joseph 36, 59, 83
 Joseph H. 36
 Joseph P. 59
 Julia A. 36
 Julius 48
 Kisara 153
 L. A. 52
 Leaura 158
 Leduressy 36
 Lilley 151
 Lucinda 72
 M. 17
 Manervia Fitz. 149
 Margaret A. 36
 Martha 59
 Martha E. 37, 156
 Martha Elizabeth 72
 Mary 56
 Mary Ann 36
 Mary E. 58
 Mary Gains 72
 Mary Melinda 36
 Minerva 72

- N. 51, 55
 Nancy Elizabeth 36
 Nicey Fredonia 37
 Richard 36
 Robert 36
 Rosannah 56
 Russell, Jr. 158
 S. 17, 51
 Samuel A. 72
 Sarah A. 72
 Sarah Agnes 36
 Sarah Ann 151
 Sarah J. 36
 Silas 56
 Sim S. 116
 Stephen 84
 Stewart, Mrs. 119
 Susan Rebecca 72
 Thomas Coccus 72
 Thomas R. 155
 Tibithia 49
 W. I. 85
 Wm. 72
 William 98
 William C. 155
 Wm. Earl 158
 William H. 47, 58
 William R. 36
 Willis 36
 Willis C. 36
 Wily 72
 Jonson, Abraham 96
 Charity 96
 Hiram 96
 Hugh B. 96
 Jopling, Andrew M. 25
 Araminter 25
 Bill 25
 C. B. 25
Cemetery 25
 Carnie 25
 Elsa 25
 Frank W. 25
 Jennie, Mrs. 25
 Jno. 25
 John B. 25
 John S. 25
 John Sutton 25
 Julia A., Mrs. 25
 Mary J. M. 25
 Murat 25
 Sarah E. 25
 W. D. 25
 William D. 25
 William Douglas 25
 Jordon, Arch. 89
 Benjamin 90
 Bertron 68
 Bretton 68
 Elizabeth 119
 Stephen 68
 Thomas 68
 Walter L. 1
 William 68
 Jorg, Henry 53
 Joseph, John Fear 74
 Paul D. 74
 Pleasant 74
 Sarah 74
 William 74
 Jourdon, Catharine 59
 George C. 59
 William S. 59
Journal of North Carolina Genealogy
 121
 Joyner, C. Perry 150
 Elizabeth 150
 Julian, Scott M., Mrs. 1, 40, 44,
 77, 120
- Kanada, D. A. 16
 L. 16
 Karman, Catharine 60
 Wilbred 60
 William D. 60
 Kean, Edmund 53
 Kearney, Henry G. 26
 Keaton, Francis M. 151
 Washington 151
 Keener, William 71
 Keller, Susan E. 96
 Kelly, Abner 141
 James 34
 John 66
 Patricia, Mrs. 46
 Paul J., Mrs. 73
 Samuel 84
 Kelsea, Lucinda 18
 M. 18
 Kelsey, Elizabeth 39
 Kelso, Robt. 49
 Keltner, Solomon 82
 Keltnor, Henry 84
 Kendall, Haney 87
 James 50
 Peter 147
 Wilson 47
 Kendrick, Aderline P. 160
 Clarissa A. 160
 Elizabeth Matilda 160
 Fannie 70
 Geo. 53
 Jane 70
 John A. 160
 John Pinkney 160
 Joseph A. 160
 Lucy S. 160
 Nathaniel Erwin 160
 Polly 160
 Sarah Ann 160
 Susan Minerva 160
 Thomas 160
 Wm. 70, 90
 William E. 160
 Kennaday, Eli 82
 Kennedy, A. J. 60
 Charles W. 93
 Jas. 10
 Mary F. 93
 Sarah H. 93
 Kennel, Abedience 56
 Kenner, Hawsen 79
 Kennewick, Washington 117
 Kenney, Gaylena M., Mrs. 159
 Kenny, Daniel 66
 Kent, James H. 150
 Mahala 150
 Nancy J. 150
 Sally A. 150
 King, Terry P. 151
Kentucky Bible Records Vol. 1 42
Kentucky Land Grants 109
Ky. Records Research Committee 42
 Keowee 7
 Kerby, J. W. 22
 John 22
 Nancy 22
 Kern, Thos. 102
 Kernodle, James H. 24
 Simpson 24
 Thomas B., Rev. 24
 Kernalde, Cap'n Ja's 21
 Elizabeth 21
 Kerr, John 73
 Sally 73
 Kesaw, James 81
 Kess, Adam 84
 Kesterson, Fanny Atey, Mrs. 148
 Keton, George 81
 Key, Della Tyler 5
 Elizabeth 85
 Henry 65
 L. G., Mrs. 116
 L. M., Mrs. 5
 Lucinda 49
 Sarah 48
- Keys, Elizabeth 154
 Susan 96
 Kezer, Mary 96
 T. L. 96
 Killabrew, Emaline 49
 Killion, Ellen 72
 Kilman, Eliza 19
 Elizabeth 19
 J. C. 19
 N. 19
 Kimble, Angeline W. 42
 Kimmons, J. S. 19
 Kincheloe, Amanda 58
 Elijah 58
 Elizabeth 58
 Enos 58
 Sarah Ann 58
 Kindall, David 135
 Peter 105, 138
 Kindel, Eudora 22
 Martha A. E. 24
 W. C., Dr. 24
 Kindle, Martha Elizabeth 24
 King, A. T. 14
 Albert G. 37
 B. 18
 Ben Franklin 37
 Benjamin 90
 Calvin 58
 Charles 58
 D. W. 151
 David 157
 Elizabeth 86
 Eliza Jane 37
 G. A. 18
 King George Co., Va. 129
 King, Hardy 157
 Harrison 37
 Houston 37
 Isaac Wilson 37
 James 151
 James M. 37
 John A. 58
 John W. 37
 John Turner 37
 Juanitha B. 151
 Lusannah 74
 M. M. 151
 Mahala 60
 Martha E. 37
 Mary 37, 58
 Mary Ann E. 58
 Nancy 37
 King, Rufus 50
 Rufus Flax 37
 S. B. 14
 S. M. 14
 Thomas J. 157
 Thomas P. 151
 Thomas W. 37
 W. H. 14
 William 114
 Kingsolring, Colirta(?) A. 102
 Kinkade, Elizabeth Jane 73
 William 73
 Kinnard, George 88
 Kirby, Christopher 76
 Henry Franklin 76
 Walter S., Mrs. 39
 Kirk, Lewis 67
 Kirke, Henry 83
 Kirkendall, Benj. 134
 Kirkland, E. M. 15
 M. E. 15
 W. 15
 Kirkpatrick, Felix 83
 Kirks, Mary 154
 Klepper, Jacob 148
 Knight, A. R. 154
 Charles 59, 62
 John 59
 Mahala 59
 Middleton 59
 Patsy 59
 R. M. 154
 Winny F. 59
- Knot, Amanda 50

Knox County, Indiana 43
 Co. Tenn. 35, 71, 157, 159, 160
 Knox, Elizabeth W. 93
 James 82
 Joseph 82
 Thomas 93
 Walker 82
 Knoxville, Tenn. 41, 42, 43, 71,
 108, 110, 117, 122, 124, 157,
 158
 Koger, M. V. 124
 Koger's Index 124
 Kosciusko, Miss. 117, 160
 Kunard, Josiah 82
 Kutch, Daniel 83
 Kuykendall, Nancy 155
 Kyle, A. A. 129
 Elizabeth 148
 Jeremiah 148
 Joseph 129
 M. A. 129
 William Emmet Jr. Sir 148
 Kyser, George 33

-L-

La. Colonial Documents, Calendar

of 4
 La. State Archives & Records Comm.
 4
 Lacey, Amos 10
 Wm. 10
 Lack(?), Abner 97
 Lackman, David 101
 Lacy, James 11
 John 11
 Thos. 11
 Ladd, Thomas 94
 Ladonia, Texas 72
 Lady, Henry, Jr. 149
 Irana 149
 James M. 149
 Robert 102
 William 102
 Lafever, Bertha 49
 Lafon, Frederick 47
 Laird, Jane 25
 Lake Co. Tenn. 125
 Lamar, James 35
 William 35
 Lamb, Abner 108, 135
 David 48
 L. 19
 Martha A. 48
 N. 19
 Lambert, Martha A. J. 49
 Lamkin, T. F. 87
 Lancaster Co. S. C. 9
 Lancaster, David 91
 Elijah 28, 30, 33, 138, 141,
 147
 Elizabeth 38
 Emily 38
 Hiram 38
 Hiram, Jr. 38
 John 110, 136
 Julia Ann 38
 Margaret 38
 Mary 38
 Robert 28, 141
 William David 38
 Land, John 151
 Lewis 98
 Wylie L. 151
 Landers, John 147
 Landford, James J. H. 92
 Jarvis M. 92
 Louisa Jane 92
 Martha A. 92
 Mary I. 92
 Virginia M. 92
 Landrum, Judale A. 101
 Lane, D. 51
 David 134
 E. 51
 Elizabeth Cloud 130

John 70, 130, 150
 John Thomas 70
 Mary A. 150
 O. 51
 R. A. 51
 Sara 130
 Thomas 51
 Zachariah 130
 Langford, James 83
 Lanier, Asa 63, 104
 Lanphl, Robert 145
 Lard, Nathaniel 69
 William 54
 Laripe(?), Moses 146, 147
 Larremore, Elizabeth, Mrs. 160
 Geo. Washington 160
 James 160
 Joseph 160
 Marget 160
 Martha 160
 Mary Ann 160
 Wm. T. Rev. 160
 Lasiter, Miles 50
 Elizabeth 154
 Lassiter, Nancy 152
 Laster, Blake 116
 Frances 116
 Sarah Frances 116
 Lastric, P. 17
 Sarah 17
 Late -? Thomas 90
 Latham and Leonard 122
 Latimer, Jacob 86
 Lauderdale Co. Ala. 34
 Co. Tenn. 125
 Lauranceburg, Tenn. 118
 Lauranceville, Illinois 158
 Laurence Co. Mo. 159
 Lavender, S. B. 156
 Law, John 134
 Lawhon, Fanny C. 150
 Joseph 150
 Mary A. 150
 Lawie(?), James L. 100
 Lawrence Co. Ala. 37
 Lawrence, C. C. 51
 Lawrence Co., Ill. 74
 Lawrence Dist., 37
 Lawrence Co., Mo. 158
 Lawrence Co., Tenn. 76, 118, 125
 Lawrence, J. W. 51
 Thomas G. 60
 Lawson, Henry W. 115
 Lawson McGhee Library 41, 122
 Lawson, Nathan 93
 Winnie 73
 Lay, Betsy 57
 Christian 57
 Delila 57
 Elenora 57
 Isaac 89
 James H. 57
 John W. 57
 Mary E. 57
 Nancy 38
 Nancy J. 57
 Polly 57
 Robert 57
 Layfette, Joseph 49
 Layfield, William R. 101
 Layton, David 51
 Lazell, Abner 133
 Lee, John 69
 William 88
 Leach, Eli 99
 Martha T. 99
 Mary 99
 William 99
 Leak, Frederick 69
 James 65
 Leake, William 143
 Leavenworth Co. Kansas 131, 132
 Kansas 132
 Lebanon, Oregon 76, 117, 160
 Tenn. 72, 157
 Lebor, Lewis 49
 Ledbetter, Thomas 160
 Lee, Caroline 85
 Charles 76
 Cornelius 92
 Elizabeth 86
 Francis 100
 George W. 154
 Harriett 85
 James 29, 33, 63, 104
 Lucinda 48
 L. S. 51
 Leah 57
 Lewis 92
 Lirena 100
 M. 51, 153
 R. B. 51
 Rachel 92
 Ruth 92
 Sally 100
 Sarah 38
 Thomas 100
 William 65
 Wilson 92
 Leech, David 82
 Leeper, Alexander 60
 James 60
 Weston 62
 William 62
 Legate, Charles 88
 William 27
 Leipers Creek, Tenn. 39
 Lemay, B. F. 17
 P. V. 17
 William 17
 Lemon Island 6
 Leury(?), Rebecca 102
 Lenville, Richard Esq. 134
 Leonard, Cornelia A. 150
 Elizabeth A. 150
 Margaret J. 150
 Simeon A. 150
 Leslie, James 17
 Rebecca 17
 Lesly, Margery 58
 Mary 58
 Lessel?, Mary A. 102
 Lester, Mary 87
 Levell, William 57
 Lewis, A. A. 13
 Amanda C. 127
 Betsy 58
 Bracin 73
 Charles A. 47
 Lewis Co., Tenn. 125
 Lewis, Daniel 32, 115, 142
 Edie 73
 Elizabeth 58
 Elizabeth J. 152
 Ephraim 82
 F. M. 152
 George C., Mrs. 37
 Henry 73, 96
 Hiram 152
 J. H. 152
 J. N. 85
 John 160
 John Heonbill(?) 64
 Malvina A. 152
 Martha 156
 Mary Jane 73
 Matthew 73
 Moses 138
 Nathan 73
 Sarah 86
 Sarah Adeline 73
 William 31, 106, 107, 145, 152
 Wm. M. 35
 William T. 109
 Wilson 47
 Zelphia 152
 Lewter, Celia 22
 Charles C. 22
 Family 21
 J. T. 22
 John T. 22
 Otis 22
 Richard Crump 22
 Lexington Co. S. C. 9

- District, S. C. 8
 Kentucky 42
 Liberty, South Carolina 121
 Lick Creek 32, 108, 109, 110,
 115, 130, 137
 Lightfoot, B. H. 48
 Caroline 85
 Martha 152
 T. J. H. 152
 Ligon, America 156
 Blackman 156
 Frances 156
 Luphenia 156
 Mary 156
 Sarah 156
 Willis 156
 Liles, Nancy J. 62
 Robert G. 62
 Linch, George 99
 Nancy A. 99
 P. H. 99
 Sims(?) 99
 Lincoln Co. Ga. 74
 Co. N. C. 119
 Co. Tenn. 36, 37, 38
 Lind, Helen Y., Mrs. 118
 Lindly, Theodosia Dixon 36, 39
 Lindsay, James 39
 John 39
 Ruth 39
 Samuel 39
 Thomas 39
 William 111, 143
 Lindsey, John 89
 Sam'l 82
 Thos. 82
 William 30, 64
 Linenberger Genealogy 43
 Linson, Martha 100
 Lipscomb, Ed, Mrs. 125
 Lisk, Milly 101
 Lisle, James 31
 Little, Abraham Jr. 89
 Geo. W. 85
 John H. 160
 Little Rock, Ark. 34, 75
 Littrell, Sarah 58
 Livingston Co. Ky. 9
 Lock, Richard S. 69, 91
 Walter 89
 William 91
 Locke, Frances 10, 11
 James 81
 Lockett, Francis 119
 Lucy 119
 Lockridge, E. 51
 H. I. 51
 J. 51
 M. 51
 P. B. 55
 S. 51
 Loftin, Eliza F. 102
 Allen 46
 Logan Co. Ky. 9
 Logan, David 27, 67
 George 11
 Logans, Alpha 71
 Loggans, Martin 83
 Samuel 82
 Logsdon, Mattie, Mrs. 76
 Lomes, Moses 86
 Long Creek 30, 108, 143, 144,
 145
 Long David 68
 Isaac 67
 Samuel 81
 William 81, 84, 149
 Longer, Solomon 62
 Longman, H. P. 18
 S. F. 15
 Loomis, Alfred 49
 Alfred L. 49
 Looney, Abraham 119
 Cindarella 34
 David 119
 Elizabeth 34
 George Washington 34
 Jessie (Jesse) 34
 Julia 34
 Martha 34
 Mary 34
 Phitney M. 48
 William 34
 Loudon, Americus 100
 Fort 7
 James B. 100
 John 100
 Louisa E. W. 100
 Napelion 100
 Louis, James 48
 Louny?, Io 49
 Love, Catherine 103
 James 67
 Luzany 126
 Thomas S. 103
 William C. 103
 William W. 101
 Loveall(?), Dicer 92
 Micajah 13
 Lovelace, Minerva 56
 Loveless, W. B. 19
 Lovett, John 69
 Loving, William 11
 Lovins, C. W. Mrs. 36
 H. Hugh 36
 Lovitt, Ester Ann 154
 Josiah B. 154
 Margaret 154
 Melissa A. 154
 Nancy A. 154
 William 154
 Lowery, Elizabeth 85
 Jonathan 50
 Louisa 47
 Low(ing), John M. 50
 Lowren, Martha E. 50
 Lowther, John W. 146, 147
 Log, Henry 159
 Loy, Jane 12
 John Brooks 159
 Loyall, William 134
 Loyd, Nancy 159
 Lubbock, Texas 72, 116
 Lucas, Edward 140
 Lucery, Elizabeth 100
 George W. (?) 100
 Luck, John 99
 (?) Paul J. 99
 Phathel(?) 99
 Powell 99
 Sharp 99
 Lunenberg Co. Va. 130
 Lusk, Sam'l 83
 Lydia Russell Bean Chapter D. A. R.
 122
 Lykes, Martha 18
 Lyles, J. W. 17
 M. J. 17
 Lynch, Joseph Penn 38
 Lynchburg 148
 Lynches Ferry 148
 Lyndry, William 105
 Lyndsey, William 64
 Lyneer, Creed T. 48
 Lynn, Elizabeth 53
 John R. 101
 Lyon, Ana C. 13
 William 63
 Lyons Co. Ky. 9
 Lyons, Guttridge 32
 William 32, 104, 139
 Lytle, Archibald 26
 -Mc-
 McAdams, John 81
 Joseph 83
 McAden, Hugh 10
 McAddo, Elizabeth E. 85
 McAfee, John 26
 McAfee, Moses 88
 Nathan 22
 McAfferty, M. A. 92
 McAlister, Charlene Mrs. 35,
 72, 116, 157
 McAtee, Abednego 83
 McBride, David 27
 Hugh 69
 James Jr. 39
 James Sr. 39
 John 68, 84, 133
 Math'l 11
 Samuel 83
 McCafferty, James 83
 McCall, Alexander 108, 135
 Francis 88
 John R. 47
 McCalla, Nancy Jane 71
 McCalin, John Jr. 90
 McCalpin, John 89
 McCampbell, J. M. 16
 M. F. 16
 S. A. 16
 W. C. 16
 William A. 16
 McCann, Jacob 72
 John 72
 Thomas V. 72
 Wm. 72
 McCans, Alexander 96
 John 96
 Martha 96
 Nancy 96
 McCarrel, Izrael 65
 McCarthy, Jacob 32, 64, 112,
 138, 139, 141
 Jno. 29
 Joseph 111, 142, 144, 147
 McCarty, Andrew 83
 McCauley, Elizabeth 56
 J. H. 56
 M. R., Mrs. 117
 McCause, James 79
 McChase, A. 55
 J. B. 55
 M. J. 55
 N. L. 55
 R. 55
 McCheney, Elinor 102
 McChristian, Elizabeth 56
 (McCuiston), Emily 48
 Frances 56
 Joseph 56
 Robert 56
 William 56
 McClain, James 83
 McClary, N. 13-16
 R. 14
 McCleary, Elizabeth 149
 Jackson 149
 Mary J. 149
 McClellan, Mary 119
 McClenahan, Sam'l 83
 McClun, B. 52
 W. 52
 McClung Historical Collection 122
 McClung, Miss Quantrille D. 125
 McClure, Elizabeth 43
 Epsey 86
 John B. 86
 Johnathan 85
 Wm. 86
 McCobbrick, Dorthula 100
 (?), Eliza 100
 McCollum, Daniel 83
 Isaac 91
 John 27
 Levi 89
 Thrasher 66
 William 151
 McConnel, James 81
 Wm. 50
 McConnell, Robt. B. 83
 William 50
 McConnics, Garner 27
 Jarek 26, 67
 McCoral, M. 46
 Willie 46
 McCord, John 88

McCormack, Absolem 82
 James 26
 McCormas, Stephen 134
 McCormick, Alfred 150
 Shadrock A. 103
 McCounts, Samuel 57
 McCoy, Cynthia 94
 Elizabeth 94
 George W. 94
 Lourana? 94
 Louisa 94
 Mary 94
 Mary, Mrs. 159
 William 94
 McCracken, Ephraim 90
 James 66
 Thomas 89
 John Jr. 134
 John Sr. 134
 McCrackin, John 67
 McCrady, Alexander 67
 Andrew 67
 William 67
 McCrackin, Joseph 65
 McCrery, John 82
 McCrory, Thomas 66
 McCubbins, Eleanor 130
 Sara Lane 130
 William 130
 Zachariah 130
 McCustion, Elizabeth 56
 Miles 56
 Sarah 56
 Thomas 56
 McGuiston, James 26
 McCulla, Samuel 60
 McCullen, Ira B. Sr., Mrs. 116
 160
 McCulloch, James 26
 McCullough, Benjamin 109, 136
 James 138, 147
 Robert 87
 McCurdy, Martha 100
 McCarley, Ann 54
 Emily 56
 Moses 56
 Marshall 54
 Mary 54
 Samuel 54
 Thomas 54
 McCutchan, Samuel 69
 McCutchen, James Jr. 68
 Patrick 68
 McCutchin, James Jr. 66
 McDade, H. W. 123
 McDaniel, A. 54
 Carey A. 87
 J. 54
 J. M. 52
 James M. 98
 John 53
 John C. 13
 Johnson 49
 L. 54
 Linville 88
 M. 54
 N. 54
 Martha 99
 R. 54
 Rebecca E. 153
 Robert 66, 67
 W. 54
 Warren 53
 McDonald, Joseph 135
 Remus 115
 McDonough Co. Illinois 76
 McDowell, Joseph 108
 Shadrack 84
 McDowell, James 13
 McElby, Hugh 11
 McElhaney, Elizabeth 101
 Sarah J. 103
 McElwee, David 89
 Thomas 69
 McEwen, David 27
 McFadden, Nathaniel 145
 McFall, John 90
 Thos. 83
 McFarland, John B. 86
 McGaugh, Matthew 89
 Robert 89
 William 26
 McGaughey, Georg. 82
 McGaughy, James 83
 McGee, Adam 114, 115
 James W. 47
 W. R. 52
 McGehee, Jacob 83
 McGinnis, Malinda 12
 McGiven, William 15
 McGowan, William H. 150
 McGown, Samuel Petty 75
 McGraw, Sarah 50
 McGuire, Peggy 15
 Sarah 156
 Sarah J. 156
 Wm. 134
 McIntire, B. S. 24
 David 160
 James 59
 Marjorie 160
 Mary J. 59
 Maud Joseph Mrs. 24
 Polly 59
 McKay, Caroline T. 75
 McKendres, E. C. 16
 McKenzie, Tenn. 34
 McKesney, Sims 114
 McKey, Alexander 66
 William 67
 McKinley, Mary J. 157
 McKinney, Bird 153
 Henry 10
 James F. 23
 John 75
 Julia A. A. 23
 Polly Vardeman 75
 Rane 75
 Sarah H., Mrs. 22
 Susan 153
 Teresa Louise 129
 W. D., Dr. 22
 McKinny, John 65
 McKissick, John 83
 McKnight, John 68, 69, 91
 Mary 118
 Robert 68
 Samuel 26
 Wm. 118
 Wm. Rev. 118
 McLane, Gerold B., Mrs. 36, 158
 McLaughlin, A. B. 21
 McLemore, Burrel 89
 Heirs 27
 Robert 26
 McLemore's Cavalry 157
 McLeod, Joseph 135
 McLin, John I. 150
 McLister, James 12
 Rebecca 12
 McMacklin, Mary Brumley 128
 S. C. 128
 McManus, Rebecca 116
 McMaster, Elizabeth Greer 126
 Guy W., Mrs. 126
 McMinn Co. Tenn. 71
 Co. Chap. East Tenn. Hist. Soc.
 122
Co. Tenn. Population Schedule of
the U. S. Census of 1850 122
 McMinnville, Tenn. 4, 35
 McMullen, John 66
 Joseph 89
 McMullin, William Jr. 89
 McMurry, Milly 92
 William 92
 McNabb, James Thomas 72
 Susan 153
 McNairy Co. Tenn. 21, 24, 74,
 75, 125, 160
 McNary; Jordon W. 48
 McNaughan, Alex C. 96
 Archibald 96
 Archibald B. 96
 Elizabeth 96
 Eliz. M. 96
 Francis F. 96
 George 96
 John D. 96
 Mary 96
 McNeal, Ed' d 91
 McNeely, Nancy 102
 McNeil, Merret 83
 McNeill, John Jr. 83
 McNew, George 134
 McPherson, Jno. 12
 Josiah 88
 M. A. 12
 Mary 12
 McPhirson, Timothy 88
 McQuillin, Thomas 67
 McRacken, Amanda C. 151
 Elizabeth 151
 Gustavus 151
 Rachel 151
 McRea, Thomas 67
 McReynolds, Amy M. 17
 C. 15
 L. 18
 McSwain, Ann 35
 Archibald Cantrell 35
 James Rodgers 35
 John 35
 John Brown 35
 -M-
 Mahen, Alexander 27, 68
 Mabin, Charles F. 11
 Mahey, David 82
 Mabry, Jas. 84
 Wm. 84
 Macon Co. Missouri 37
 Madden, Nancy Sevier Miss 5
 Maddock, Jennie 160
 Maddon, Tapolv 32
 Maddox, William 26
 Madison Co. Ala. 35, 72, 157, 160
 Co. Miss. 159
 Co. Tenn. 70, 125
 Madison, John H. 134
Madison Presbyterial Missionary
Auxiliary, History of (Jackson,
 Tenn.) 4
 Mafield, Samuel 83
 Magee, James H. 22
 Mahon, Lydia C. 155
 Mairs, Hugh 67
 Isaac 67
 Samuel 27
 Makecum, C. 13
 L. 13
 N. 13
 Makeraam, Wm. C. 14
 Malean, Nancy 86
Making of South Carolina, The 7
 Mallissions 33
 Mallory, F. M. 153
 J. A. 153
 James 111
 Malloy, Thomas 108, 109
 Malney, George 13
 Mary 13
 Malone, Eliza 47
 John 58
 Martha 58
 Thomas B. 83
 Malvgen?, William 66
 Mamer, John 88
 Mandley, Caleb 26, 67
 Mangum, John 84
 Manley, Hamlen 28, 110, 111
 Isaa N. 49
 Manly, Hamblen 111
 Hamlin 147
 Hamlin 112, 139, 140, 141,
 142
 Richard Jun'r 105, 141
 Richard Sen'r 113
 Mansfield, Ohio 121
 Mansker, George 68
 George, Sen. 69

Lewis 69
 Manty, John 83
 Maplis, Wm. 79
 Marble Falls, Texas 72
 Merbury, Isaac 34
 Richard 34
 Marcells, R., Mrs. 159
 Marchbanks, James 53
 Jane 53
 March Banks, Johnson 141
 Marchbanks, Parlee 53
 Sally 53
 Marcum, Barblet 134
 Wm. 134
 Marion Co. Ala. 72
 Co. Ark. 38, 42
 County Mississippi 42
 Co. Tenn. 71, 116
 Marion, J. K. P. 15
 Markcum, F. 17
 G. 18
 J. 17
 L. 17
 R. 16
 Markcum, J. 15
 M. 15
 M. E. 15
 N. F. 15
 R. F. 15
 S. 15
 William 15
 Markham, Carter 73
 John 73
 Lucinda, Mrs. 73
 Lydia, Mrs. 73
 Martha, Mrs. 73
 Russell 73
 Sarah, Mrs. 73
 Susannah 73
 Thomas 73
 Thomas J. 73
 Marlin, Jesse 90
 Marlow, James 90
 Marr, Minos Atty. 142
 Marsh, Samuel 107, 109
 Marshal, William 66
 Marshall, Andrew J. 151
 Marshall Co., Tenn. 39, 119, 159
 Martin, A. 109, 136
 Amanda 149
 Andrew J. 101
 Benjamin M. 101
 Edward 59
 F. B. 53
 George 26
 Henry 26
 Isaac F. 101
 James 10, 134
 L. 16
 Layfayett 53
 Lillian C., Mrs. 39, 73
 Margaret 47
 Margaret J. 149
 Mary 101
 Mary Ann 99
 Mary J. 60
 N. 16
 Rebecca 101
 Richard A. 103
 Theressa 99
 Thomas 149
 Thomas T. 101
 Wm. H. 49
 Maryan, John F. 88
 Mason, A. H. 52
 Abram 68
 E. 18
 Elisha 151
 Elizabeth 93
 F. M. 52
 Isaac 90
 J. A. 52
 J. E. 18
 J. H. 18
 L. C. 14
 M. A. 52
 M. C. A. 18

T. J. 55
 Massey, Mary Elizabeth 73
 Masters, Elizabeth 55
 Nancy 55
 Masterson, Thomas 26
 Matheny, E. S. 153
 J. N. 153
 J. W. 153
 James H. 50
 R minita 50
 Mathew, Jacob 135
 Mathes, Jacob 135
 Mathews, Andrew B. 36
 Cornelius 67
 H. C. 36
 James 61
 Jesse 102
 Jacob 108
 Jorge 133
 Wilson G. 14
 Mathis, Isiah 49
 John 49
 Nancy C. 85
 Mauchline 34
Maupin Family, The 124
 Frances H. 153
 James 153
 Maury, Abram 67
 Abram, Jnr. 65
 Maury Co., Tenn. 4, 36, 37, 117
 125, 158
Maury Co., Tenn. Marriage Rec. 78
 Maury, Thomas 66
 Mawk, Benjamin E. H. 60
 Catharine 60
 Elizabeth 60
 George 60
 George W. 60
 J. W. C. 60
 Jesse B. 60
 John S. 60
 Lewis 60
 Malinda 60
 Martha 60
 Maxfield, "Bibet" 35
 Huram 35
 Jane 35
 Jenina 35
 Morgan 35
 Nathan 35
 O. E., Mrs. 35
 Maxwell, Elizabeth A. 101
 May, H. F., Mrs. 4
 Jonathon 114, 115, 142
 Judith A. 70
 Mayes, Martha Marinda 70
 Mayfield, Abe 66
 James 83, 84
 W. 55
 William 83
 Mayhew, J. 17
 M. 17
 Mayor, Latena 85
 Mays, A. J. 18
 Ferry 142
 John 67
 L. 18
 M. J. 18
 (?) Robert H. 93
 Meader, Sarah A. 58
 Meador, A. F. 15
 B. 19
 C. J. 19
 J. E. 15
 J. F. 18
 James W. 18
 L. W. 18
 P. A. 15
 S. R. 15
 P. H. 18
 W. D. 18
 "Meadow Hill" 130
 Meadows, D. W. 14
 Jane 14
 L. J. 14
 M. 17
 Sissa 14

Mealer, Jefferson 93
 Robert 93
 Meanly, Hamlin 29, 31
 Measles, Peyton 57
 Mecklenburg Co. N. C. 38, 119
 Co. Va. 116
 Medlock, Isabella 86
 Meek, A. C. 102
 Daniel 102
 J----? 11
 James H. 102
 John 11
 Martha 102
 Sarah L. 102
 Mefford, Mary 158
 Melford, John 79
 Meloan, John T. W. 50
 (Melone) T. R. 50
 Melton, William H. 74, 117
Memoirs of American Rev. 9
 Memphis, Tenn. 22, 39, 73, 75,
 76, 116, 117, 118, 119, 157,
 159
 Mena, Ark. 3, 36
 Mercer Co. Ky. 160
 Mercer, Nicholas 96
 Merrett, Benjamin 65
 Thomas 27
 Merrifield, Thos. 26
 Merrill, Sarah Haalen 72
 Merritt, Benj. 89
 Elvira 57
 James 90
 Louisa J. 57
 Sam'l. 66
 Sarah E. 57
 Merryman, Rebecca 93
 Metcalfe, Andrew 11
 Methorne, Elizabeth 150
 Meyers, A. 18
 H. 18
 M. E. 18
 S. 18
 T. 18
 W. 18
 Miami, Florida 38, 72, 157
 Michell, Mary Jane 50
 Middleton, John 83
 Lucy 58
 Samuel 67
Midway Baptist Church Records 77
 Mifflin, M. 19
 M. A. 19
 Miggott, Micajah 49
 Miles, Isaac 74
 John 74
 Jordan 74
 Sam'l 74
Milburnton Meth. Episcopal Church Cemetery 127
 Tenn. 127
 Milburn, Archibald Frame
 Bessie A. 128
 Elender, Mrs. 128
 Eva Mahoney 127
 George Creamer 127
 Hazel Shanks 128
 James Earl, Rev. 128
 John Jonathan, Dr. 127
 Jonathan Lt. 127
 Joseph 127
 Joseph C. 127
 Joseph Glen 127
 Margaret 127
 Martha Ann Frame 127
 Mary, Mrs. 127
 Mary Ann 127
 Sara Ann Creamer 127
 William, Rev. 127
 Wm. H.(R?) 128
 Wm. Lewis 128
 Miles, Heartwell 66
 John 11
 L. 18
 Silas 18
 Thomas 90
 W. 18

Millarr?, William 66
 Miller, Alexander 149
 Andrew 38
 Armilla J. 149
 C. C., Jr., Dr. 39
 Caroline 50
 E. J. 14
 Elizabeth 49, 156
 James 84
 John 83
 Joseph 114, 115
 Julia 149
 Julia F. 100
 Lydia 149
 Margaret 53
 Mary Celia 38
 R. C. 156
 Robert 150
 Sarah 73, 150
 Miller, Solomon 127
 T. J. B. 152
 Tessie James, Mrs. 39, 73
 William A. 156
 William S. 69
 Milliken?, Wm. M. 85
 Millkin, James 82
 Mills, A. V. 36
 Alvey 45
 Atlas 9
 Cordelia E. 36
 E. A. S. 36
 Henry P. 36
 Henry Pezero 36
 L. A. 36
 Luther E. 36
 Martha M. 36
 Phoebe E. 36
 Rosannah 36
 Rufus M. 36
 Sarah Jane 45
Statistics & Handbook 9
 Theophilus O. 36
 Vanson R. 36
 William Henry 36
 Milstead, John 50
 Milton, John 84
 Miner, Isaac 90
 Mington, Barton 53
 Minor, Henry 29, 105
 Isaac 65, 68
 Minser, Elisa 52
 Susan 55
Minutes Midway Baptist Church
 Mires, Eliza 13
Missing Links 41
 Mitchel, William 17
 Mitchell, Ambrose B. 48
 Benjamin 69
 Catharine 57
 Elizabeth C. 57
 Enoch 61
 Frances A. 57
 Hezekiah B. 21
 Jas. 83
 Jane 61
 John 91
 John Wesley 38
 Louisiana 61
 Madison 61
 Mary 61
 Mary D. 21
 Nancy 61
 Richard 79
 Shepherd R. 62
 Thomas 59
 William 61, 66
 Mitchum, Rosana 93
 Mize, Celah 60
 Mobile and Ohio Railroad 24
 Mode, Thos. 133
 Molar, Rebecca 50
 Molloy, James 146
 Thomas 30, 109, 135, 136, 140
 Monis, Jessie 109
 Monroe County, Miss. 123
Co. Miss. Marriages 1821-25
1834-50 123

Co. Miss Marriages 1850-58 124
Co. Miss. 1848 Tax Assess Roll
 123
 Co. Tenn. 35
 Mons, Elizabeth 15
 Montflorenc, James C. 108, 135
 Montgomery, Ala. 118
 Co. Tenn. 74, 104, 111, 116,
 141
 Montgomery, J. B. 133
 Jacob 89
 James 83
 John 26, 88
 L. E., Mrs. 74
 Rufus K. 102
 Sally A. 51
 Montpelier, Idaho 72
 Moody, John 27
 Jonathan 82
 Thomas 27
 Moon, E. R. 15
 Keziah 47
 Nancy 48
 Mooney, Martha 158
 Russell E. 45
 Wm. C. 50
 Moore, A. 20
 Amelia 56
 C. E., Mrs. 37
 Clara 151
 Cara 49
 Daniel 103
 Edward 114
 Eliza 103
 Faris 110
 George H. 73
 Jacob 136
 John 53, 58, 67
 John W. 87
 Joseph P. 103
 Louisa 20
 Mary 58
 Mary M. 150
 Rachael 103
 Robert I. 20
 Travis 105, 141, 147
 Thomas 89
 Vincent S. 47
 More, Robert 83
 Morefield, John 86
 Morgan, James 11, 83
 James W. 48
 Martha 155
 Wm. 83
 Moritz, Rebecca Jane 130
 Morrell, Eliza Jane 86
 Morris, A. 153
 Absolum 134
 Adaline 154
 Allen 79, 153
 Amanda 153
 C. 52
 Cemetery 40
 D. H. 153
 David 153
 Edward 155
 Elijah 153
 Elizabeth 153
 Elizabeth S. 62
 H. G. 154
 Jesse 136
 Jessie 108
 John 87
 Lucy 153
 M. C. 153
 Mary 153
 Nathan 147
 P. 52
 Tilman 59
 Wm. C. 50
 Morrison, Benjamine Sylvester 72
 James 88
 Jane 61

Morristown, Tenn. 158
 Morrow, John B. 59
 Morse, Thomas J. 119
 Morshires, Wm. A. 48
 Morton, Jasper F. 60
 Martha 50, 60
 Nancy 60
 Whitson 60
 Mosery, Emily 58
 Mosley, Muhulda 60
 Moss, George 98
 Hugh 98
 Jesse 98
 John 98
 Louisa J. 60
 Martha 98
 Mary 98
 Mothershead, Nathaniel 71
 Mowrey, Vallentine 133
 Moy, L. 19
 Moyses, J. 55
 Mt. Muncie Cemetery 132
 Mulhenin, James 30
 Mulherring, James 140
 Mulkey, John H. 58
 Mary 58
 Mullin, Joshua 27, 65
 Mulroy(?), Matly(?) 94
 Mundy, William 53
 Mungle, Daniel 11
 Murphey, Sarah Frances 160
 Murpheysboro, Ill. 38, 71, 118
 Murphy, Guy W. 41
 Hugh 31
 James A., Mrs. 77, 119
 John 10
 Martha C. 36
 Michale 10
 Nancy 155
 Murray, Harriett 50
 James 49
 John W. 150
 Murray, Ky. 159
 Murray, William Russell 116
 Murrell, Ewing 48
 John B. 87
 Larkin 95
 Murril, R. G., Mrs. 119, 157
 Murry, Capel 68
 John M. 61
 Sarah W. 13
 Muscatine, Iowa 124
 Muse, D. C. 45, 46
 Daniel C. 45
 Eliza, Mrs. 45, 46
 Isaac J. 45
 Mary A. E. 46
 Matilda F. 45
 Muzzell, Julia Ann 48
 Myers, Jacob 79
 Myrick, Green D. 50
 M. B. 86
 Poley 86
 Myses, Alva 53
 Arminta 53
 Evaline 53
 James 53
 Jenny 53
 Martha 53
 Rebecca 53
 (?) Thomas 53
 -N-
 Nacogdoches Co. Texas 37
 Nail, Andrew 89
 Nall, Robert 79
 Nance, Mary 86
 Melchy Triplett 73
 Nancy M. 47
 Reuben B. 87
 Wesley B. 85
 Nancy, John N. 85
 Nanny, John 48
 Nansemond Co. Va. 71
 Napier, T. 14

Thomas 17
 Nashville, Tenn. 26, 36, 38, 39,
 70, 72, 108, 110, 118, 121
 Natchez, Miss. 34, 39
 Nation, Margueritte (Garland), Mrs.
 71, 118, 160
National Archives Microfilm Pub.,
 List of 4
National Archives & Records
 Div., GSA 4
National Genealogical Quarterly 78
National Genealogical Society 78
 Naugatuck, Conn. 3
 Nave, Robert Tipton 122
 Nay, S. W. Rev. 131
 Neagle, Margaret 57
 Neal, Celia 38
 Ezekial 61
 John 57
 Polly 57
 Rachel S. 57
 Susan 57
 Sussannah 57
 Neasbit, Alexander 66, 69
 Needham, Baley 83
 James 83
 Neel, Eunie Pearl Wilford 9
 Neely, William 66
 Neelly, George 27, 65
 James 27, 65
 Robert 66
 Neely, Charles 62
 Jesse F. 62
 Samuel 65
 Susan 62
 Neighbors, Ray, Mrs. 76
 Neil, Eliza F. 102
 Nancy L. 102
 Neill, Samuel 79
 Nelms, Elizabeth 149
 Elizabeth A. 149
 Nelson, Clark 102
Nelson Co., Ky. Marriage Bonds 42
 County, Va. 25
 Nelson, Daniel 101
 Elizabeth 101
 Ernest, Mrs. 76, 117, 160
 Henry M. 101
 John 38
John Sr. and His Descendants 42
 Louisa C. 103
 Nancy Ware Hunter 38
 Parrdon(?) 101
 Robert 31
 Neville, Catherine 129
 Nesbit, Margaret 37
 Neville, J. B. 112, 145
 Joseph B. 32, 63, 104, 114,
 115, 137, 138, 139, 141, 143,
 144
 Nevilles Creek 143
 Newberry Co. South Carolina 39
 New Harmony Cemetery, Macon Co.
 Mo. 37
 New Haven, Connecticut 41
New Jersey Family Index 121
 Genesis 121
 Newland, John 57
 Newlee, Adolphus 148
 Charles Augustus 148
 George B. 148
 J. Glen 148
 James 148
 John Glen 129, 148
 Mary Glen (Mrs. Wm.) 148
 Mary Jane 148
 Mellie H. (Melanie) 148
 Robert Glenn 148
 Sara 148
 Syrena Kathryn 148
 William 148
 William Henry 129
 Wm. R. 148
 William Robinson 148
 New Liberty Church Cemetery 38
 New Liberty Hill Church Cemetery
 38

Newman, A. J. 16
 Ann Arabelle 58
 C. 16
 E. 16
 Henry Jas. 58
 John 134
 Joshua 83
 M. E. 16
 M. F. 16
 M. L. 16
 N. J. 16
 Patsy 58
 Polly 58
 R. 16
 Sally 102
 W. 16
 William 16
 Newnan, Ga. 74
Newsome News 3
 Newsome, Iathena N. 87
 New South, Tenn. 25
 Newton, A. 16
 C. 16
 E. 16
 Elizabeth 49
 James A. 101
 John 15
 M. 16
 Missouri, Mrs. 37
 Nancy C. 50
 Nicholas, Elizabeth 87
 Nichols, A. T. 93
 Alexander 57
 Daniel 93
 Martha J. 57
 Eliza 101
 John 109
 William 57
 William H. 93
 Nicholson, Francis Sir 7
 Nickles, Mary Jenie 50
 William, Mrs. 123
 Nical(?) 83
 Night, Penelope 49
 Nimmo, Hyman 87
Ninety Six District, S. C. 8
 Nix, Catherine 48
 Nixon, William 83
 Noble, Sarah 37
 Nolen, Berry 68
 David 68
 J. C., Mrs. 77
 John 68
 Micajah 66
 William 66, 103
 Nolin, Lee 66
 Micajah 27
 Nolty(?), C. 96
 Noramore, Lydia A. 49
 Norman, John 82
 Norris, M. 55
 T. P. 55
 W. C. 55
 W. J. 55
 Norrod, Edward 105
 Jeremiah 144
 Norsworthy, N. W. 154
 B. F. 154
North Carolina Genealogical
 Magazine 121
North Carolinian 121
 North Cross Creek 30, 31, 108,
 109, 112, 135, 140
 North X Creek 110, 136
 Northcut?, Elizabeth 101
 Martha 101
 Northville, Michigan 75, 157
 Norton, Elizabeth 96
 Norville, John P. 67
 Nowlin, Elizabeth 48
 Nugent, John 79
 Nully, George 91
 Nunally, Mary J. 62

-o-

Oakes, F. 52
 J. W. 52
 M. A. 52
 N. A. 52
 Oaks, Isaac 159
 Obanyan, John 91
Obion Co. Tenn. 34, 125, 157
 Odessa, Texas 3, 156
 O'Donnald, George W. 150
 Sarah J. 150
 Ogilvie, Elizabeth 152
 John 90
 Lewis 152
 Sarah 152
 Thomas 152
 Ogles, J. T. 19
 S. 19
 Oglesby, Elisha 11
 Ogle, Richard 62
 William 62
 O'Hara, Harry E., Mrs. (Virginia)
 1, 77, 120
 Ohio Genealogical Society 121
 O'Kelly, J. Fred, Mrs. 152
 Okemah, Oklahoma 70
 Okemos, Michigan 73
 Okla. City, Okla. 39, 73
Old Cheraws, History of 9
 Old Creek 102
Old Friendship Cemetery 74
Old Irish Cemetery 129
Old Ninety Six Co., S. C. 3
Old Jack's Creek Road 45
 Old Purdy 25
 Oldham, George 68
 Moses 68
 Olive, William 50
 Oliver, Florence McCarty, Rev.
 118
 George 68
 George W. 61
 Levi 90
 Levy 88
 Mary 61
 Mildred Terrell 118
 (Clark) Susannah 118
 Oneal, Arthur 140
 Bryan 111, 115, 145
 Bryant 30, 106, 141
 D. P. 17
 E. S. 17
 Edmund 27
 Frederick 147
 James 27
 L. H. 17
 Marmaduke 104, 113
 R. 17
 W. H. 17
 Zechariah 111, 138
 Opelika, Ala. 76
 Opponoose Co. Iowa 34
 Orange Co. Va. 71
 Orange, Albert J. 97
 Benjamin 98
 Bord(?) 99
 Elisabeth 99
 George 99
 John 97, 99
 Mariah 98
 Mary 99
 Rebecca 97, 99
 Samuel 97
 William J. 99
 Orangeburg Co. S. C. 9
 District S. C. 8
 Orangeville, California 119
 Oroville, California 38, 71, 118,
 160
Orphan's Court Records 42
 Orr, Barney 151
 Cary P. 85
 James S. 79
 Robert 68
 Samuel J. 87

William 26
 Orton, Richard 27
 Osborn, Alex'r 82
 Melba C., Mrs. 157
 Nancy S. 150
 Osburn (?), Emily 54
 James 82
 Ostean, Isaac 69
 Osteel, John 90
 Otey, Frazier, Rev. 148
 Syrène Kathryn Newlee, Mrs. 148
 Ouachita Co. Ark. 75
 Outlaw, Josiah 154
 Outland, Melissa 156
 Edward 32
 Elizabeth 35
 William 29, 30, 31, 63, 104,
 105, 110, 111, 112, 113, 114,
 115, 138, 139, 140, 142, 145,
 147
 Overbee, Alexander H. 94
 Overby, Martha A. 48
 Overton, A. D. 130
 Albert D. 130
 Overton Co., Tenn. 34, 73
 Overton, John 30, 31, 91, 107, 109, 14
 Owen, Biffle 76
 James 67
 Margaret 87
 West 57
 Owens, John G. 57
 Joseph 52
 Lemuel 53
 Ransom W. 48
 Sarah 52
 William 52
 Oxindine, James 59
 John 59
 Polly 59
 Ransom 59
 Ozment, Harriett L. 21
 Varnum 21

-P-

Pace, Barret 58
 Isabelle 43
 Joseph C. 12
 Noble H. 43
 Richard 43
 Society of America 43
 Paducah, Ky. 9
 Page, John 65, 91
 Robert 27
 Pain, M. C. 53
 Martha 53
 Palmer, Catherine 48
 John K. 48
 Wm. H. 86
 Pamplin, Martha Matilda 36
 Milton 36
 Pancell, S. F. 16
 Panola Co. Miss. 38, 117
 Panther Creek 141
 Pardue, Frances 57
 Parie, Ansel 50
 Paris, H. N. 17
 J. R. 17
 M. A. 17
 Paris, Tenn. 126
 Parish, Elizah W. 87
 James M. 154
 Park, John 89
 Moses 89
 Parker, Catherine 98
 Deborah 62
 Elizabeth 62
 Emeline 154
 George 26, 82, 88
 George W. 49
 Harriet 98
 Isaac N. 98
 Jesse R. 47
 John 98
 Joseph 154
 Lucretia 154

Mary 62
 Mary E. 154
 Michael 62
 Nathaniel 62
 Sarah 98
 Sarah Ann 154
 Thomas 62
 William 62, 82
 Parkin, Henry P. 103
 Martha 103
 Martha H. 103
 Mary T. 103
 Parks, Elvira D. 118
 Martha 151
 Peter 84
 Ruben, Jr. 66, 90
 Wm. 84, 90
 Farmer, Alfred 155
 Emily 155
 Jesse 155
 Nancy 155
 Parr, William 10
 Parrish, J. A. 154
 Joel 26
 Parry, Gladys, Miss 40
 Parsons, Jeremiah 88
 Partridge, Arlington 24
 B. F. 24
 Jennie 24
 Paschal, Jane 87
 Jane D. 85
 John C. 87
 Sarah 85
 Paschall, Alfred 86
 Pascholl, Lucy 86
 Pasquotank Co. N. C. 34
 Passmore, Moody 70
 Wm. 70
 Pate, Anthony 160
 Chapel Cemetery 38, 118
 Edward 160
 Perleamont 38, 71, 160
 Patrick, A. 52
 T. 52
 Patterson, Ann G. 129
 Bob 134
 Collins T. 82
 Fannie 130
 George 82
 James 68, 129
 James S. 50
 James W. 87
 Joab 67
 M. 51
 M. A. 51
 N. E. 51
 R. F. 130
 S. 51
 Patton, Dredery M. 83
 Jacob 89
 James 88
 Tristram 66
 Pauley, Valentine 82
 Paxton, Thompson 66
 Paxton, Nancy J. 153
 Payne, Alfred 98
 Amanda 98
 Daniel 61
 E. 17
 Josiah 11
 Lucille, Miss 5
 Mary Isabel 75
 Nancy A. 57
 Richard H. 57
 Tomay(?) 96
 William 11
 Payton, Moses 83
 Peacock, Henry 74
 Lucille 123
 Mary 74
 Robert 151
 Thomas 151
 Peak, Booker 85
 Catherine 151
 Nathan F. 49
 Peake, Thomas 48
 Pearce, Jane H. 60

William 114
 Pearch, William 141
 Pearis, William 105
 Pearson, John 145
 Mary Ann 155
 Pernsey 155
 Peck, Jediah 88
 Peden, C. H., Mrs. 34
 Mary 57
 Sarah A. 58
 Peders, Amanda E. 50
 Pedigo, Mary 60
 Pence, John 148
 Pendergraft, Don, Mrs. 70, 118
 Garrett 118
 Garrett, Sr. 118
 Henry Clay 118
 Henry, Mrs. 118
 Jobe (Tobe) 118
 Polly 118
 Titus 118
 Tobias 118
 Pendleton, Lucy 56
 Pendleton District S. C. 8
 Penick, Jacob M. 86
 James Oscar 126
 Oscar P. 126
 Penington, Wm. 84
 Penney, Wm. 10
 Peoria, Ill. 124
 Perigan, Silas 10
 Perkins, Constantine 26
 Daniel 66
 Elijah 92
 Nicholas T. 27
 Peter 90
 Thomas H. 26
 Permian Basin Gen. Society 3
 Perry Co. Tenn. 125
 Perry, W. E. 156
 William 69
 Perryman, John 69
 Perville, James 68
 Pes?, S. W. 86
 Peters, A. D. 70
 James 96
 John F. 70
 L. M. 70
 Silas 70
 Tobias 70
 Wm. H. 70
 Peterson, Andrew 30, 63
 Pettit, Isaac 151
 John David 118
 Pettway, William 27
 Petty, B. M. 53
 George 28, 29, 31, 32, 33,
 63, 64, 104, 105, 110, 111,
 112, 138, 140, 143, 144, 145,
 146
 Henry 66
 John 111
 Pevy, Thomas 29
 Pew, John 83
 Peyton, Henery 83
 Laura 150
 Pharis, Catherine 98
 Frances 100
 Levney 100
 Mahala 98
 Minerva 98
 Reuben 98
 Pharris, James 91
 Philips & Campbell 109, 136
 Phillips, Joseph 90
 Mann 63
 Mason 104
 Phillips, Archibald 85
 Phillips Co., Ark. 46
 Phillips, Man(n) 105, 111
 Mary 53
 Robt. 47
 Pickard, Peter 74
 Rebecca 74
 Pickens, Andrew General 8
 Joseph Capt. 8
 Notes 5
 Wm. 83

Pickett, Arabella E. 102
 N. 52
 Pierce, Arthur 68
 Louiza 50
 William 110
 Pierson, Betsy 99
 James 99
 Jane 99
 Leonard 99
 Nancy 99
 T. C., Mrs. 74
 T. J. 19
 William 99
 Piles, Burrel 102
 John 117
 Reuben Lafayette 117
 Susan E. Dowell 117
 Wesley 102
 Pelkington, George, Mrs. 77
 Pillow, Abner 66, 89
 Gideon 89
 John 66
 Mordica 89
 William 89
 Pincher, Matilda 95
 William 95
 Pine Street Nursing Home 132
 Piney Fork 31
 Pinkston, David 88
 Peter 69
 Pioneers, 1961 Oct. Issue 4
 Piper, Catharine 92
 Pipkin, Mark 90
 Pippin, Mary P. 93
 Pirtle, George W. 151
 Pistole, Charles 138, 147
 Pitchford, Betsy 59
 Pitman, Andrew 104
 Pittford, L. C. 15
 Pittsylvania Co. Va. 4, 130, 158
 Plainfield, N. J. 74
 Plainview, Texas 124
 Platte County, Mo. 131
 Plum, P. A. 54
 V. A. 54
 Poe, A. L. 14
 Eliza 86
 George 11, 67
 Jedethan? 67
 Linsky 134
 Rhodeham 67
 Rhoden 11
 Pogue, Thos. 79
 Poleck, Benja. 133
 Polk, Benjamin W. 64
 Charles 29, 32, 33, 64, 111,
 112, 113, 115, 138, 139, 142
 Polk Co., Mo. 39
 Polk, James 64
 John 64, 137, 141
 Richard 68
 S. 34
 William 68, 108, 109, 135, 136
 Polley, William 133
 Pollock, John 134
 Joseph 134
 Robert 134
 Pool, Annie Lorena 23
 Elizabeth P. 154
 Florence Ellie 23
 George W. 154
 R. W. 23
 R. W. P. 23
 Rachel M. P. 23
 Seventha 49
 Poole, Abe 116
 Beaddie Annise 116
 Bob 116
 Isom 116
 Mary 116
 Poor, Benjamin 62
 Elizabeth 62
 Holly 62
 James 62
 Margaret 62
 Pope Co. Ark. 76
 Portales, New Mexico 71

Porter, David W. 89
 Erastus 99
 G. W. 87
 James P. 99
 Jane 93
 John 67
 John, Jr. 69
 Joseph B. 27, 66
 L. A. 51
 Mary 99
 Matilda 99
 Pelina 87
 Rebecca W. 48
 Rees 66
 S. E. 51
 William 67
 Portland, Oregon 37, 39, 71, 118
 Port Royal 6
 Portsmouth, Ohio 34
 Posey Co. Indiana 39
 Potter, Archebald 27
Potter Co., Tex., Early Rec. of 5
 Potts, Drucilla 86
 John 141
 Martha 49
 S. 14
 Powel, John 27
Powell, J. C. 128
 Mary E. 128
 Oney 12
 Rebecca F. 47
 Williamson 102
 Power, S. 79
 Powers, James M. 149
 Richard 50
 Wm. M. 50
 Poynter, L. D. 87
 Pratt, A., Mrs. 38, 72, 157
 Presley, Rhoda 74
 Presly, David 11
 Preston, Melvina 52
 Prewet, James 65
 Prewit, George 66
 Jas. 84
 Robert 66
 Prewitt, Joel 90
 Price, Bedford 86
 George 158
 Harvey 158
 Jacob 158
 James 158
 Joseph 93
 Kenderick 158
 Laura 158
 Mathew 11
 Nela 158
 Prentiss 122
 Salissa S. 36
 Sarah 158
 Susan 76
 Thomas 27
 William 66, 69, 158
 Zelma Wells Judge 43, 77
 Priest, Miles 67
 Rose Harris 78
 Thomas 67
 Prim, Jeremiah 91
 Prince George, Fort 7
 Lena 101
 Princeton, New Jersey 124
 Prioleau, Elias 7
 Pritchett, M. J. 19
 Nancy 19
 S. E. 19
 Proprietors Grant 6
 Provo, Utah 37
 Pruitt, Thomas 91
 Pruitt, C. 13
 John S. 101
 Pryor, Luke, Jnr. 68
 Martha A. 85
 William 30, 33
 Puckett, A. 52
 C. 52
 E. 52
 F. 55
 G. A. 51

H. S. 54
 J. 52
 Jane 58
 L. 52
 L. A. 52
 M. 52
 R. M. 154
 Richard 27
 S. 55
 S. A. 52
 T. 52
 Victoria 159
 W. 52
 William 52
 Pulaski Co. Mo. 116
 Pulaski, Tenn. 121
Pulley, E. 54, 55
 G. S. 54
 H. 54
 J. 54, 55
 M. A. 55
 P. 54
 S. 55
 W. 54
 Pulliam, Sally 58
 Puratt, Sarah 92
 Purcell, Mr. 159
 Purdom, B. F. 152
 Benjamin 156
 Elizabeth 156
 Mary 152
 Sarah 156
 William 156
 Purdon, Abigail 3
Purdy Cemetery, New 21
Purdy Cemetery, Old 20
 Purdy, Tenn. 20, 21
 Purpass?, A. R. 49
 Purviance, Anne 39
 Puryer, Susan 86
 Putnam Co. Tenn. 159
 Putnam, Mrs. E. J. 75
 Pyle, Rhoda 92
 Pymoutna 37
 -Q-

Quarterly 41
 Queener, Daniel 134
 Henry 134
 Jacob 134
 Quenen, Michel 133
 Quigley, Andrew 62
 Hannah 61
 J. T. 54
 William R. 61
 Quillen, M. 55
 Quimby, James T. 61

-R-

Raferty, Wm. 87
 Ragan, S. F. 18
 Ragland, Gorringa(?) 99
 James 99
 John 99
 Mary 99
 Sarah 99
 Stephen 99
 William 99
 Regle, George 12
 Lucinda 12
 Ragsdal, Wm. 81
 Ragsdale, Edward 66
 Eton 81
 Mary C. 117
 Rail, Richard 39
 Susannah 39
 Raines, Eliza 159
 G. G., Mrs. 36, 39
 Nathan 133
 Ryer 133
 Stephen 139
 Rainey, Isham 159
 Mary E. 48
 Wesley 159
 Zebulon 159
 Rains, David 82
 Frances 93

William 134
 Raleigh, Jacob 95
 James 95
 Raleigh, N. C. 121
 Ralston, Joseph 26
 Ramsay, Richard 63, 104
 Annals of Tenn. 11
 Elizabeth 152
 Randal, Wilson 111, 115, 144
 Randall, Margaret 151
 Wilson 29, 114, 145
 Randle, Ann 158
 Randoll, 147
 Randolph Co., Ind. 123
 Randolph, Mrs. Peyton 124
 Peyton, Mrs. 124
 Ranfrow, Mark 82
 Range, Edmund 85
 Rankin, John 90
 Nancy 71
 Sebina 85
 Rape, Gustavaus 69
 Raritan, Ill. 118
 Rascoer, Manerva 103
 Ratcliff, Lucy 116
 Rather, E. 19
 Ratteree, James 153
 Ray(Roy), George W. P. 103
 John 54
 Mary 118
 Samuel 50
 Raybourn, E. H. 153
 Rayher, J. C. 19
 S. M. 19
 Raynolds, James 68
 Rea, Jos. 84
 Read, James 16
 Samuel 58
 Ready, John P. 59
 Lorenzo D. 59
 Malah A. 59
 Mary Lee 59
 Reagan, John 93
 Reams, Obediah 12
 Wm. M. 82
 Rearden, Thos. 90
 Reaves, Ann 48
 Izora(?) 96
 James A. 96
 Jason M. 96
 Mary 96
 Philiam(?) 96
 Thomas S. 96
 William 96
Records of Attakapas Dist. La. 78
 Rector, Hattie M. 128
 Reddin, Letetha 49
 Redlands, California 42
 Red River Co. Texas
 Red, Wm. 84
 Redley, Moses 66
 Ree(?), James 54
 Reece, David 12
 Reed, Elizabeth M. 85
 James 60, 65, 88
 Jeremiah 60
 John 69, 90
 Joseph 60
 Lucy 49
 Mary 98
 Prudence P. 60
 Robert, Sen. 67
 William 60, 69
 Winnie 20
 Reekes, Heartwill 116
 Jane Bonner Edmondson 116
 Reeks, James Ingram 116
 John Benjamin 116
 Martha Ovilla (Orella) 116
 Sam 116
 Thomas Capt. 116
 William 116
 Reem(?), John Sr. 69
 Rees, Thomas 82
 Reess, George 82
 Robert D. 82
 Reeves, Anne 93
 J. F., Mrs. 116
 Jonothon F. 72
 Sampson 93
 Regan, William 93
 Reid, John 29
 Jonothon 92
 Reiford, John (Raiford) 11
 Rendle, John H. 87
 Renno, Matilda 12
 William 12
 Rentskion, Peter 82
 Report, the 121
 Revell, David 10
 Reves, James 82
 Revolutionary Record 9
Reynolds Family 125
 Reynolds, Geo. Washington 116
 J. B. 30, 104, 111, 113
 Jenkins 89
 John 50
 John H. 116
 John M. 15
 Sarah 86
 William 134
 & McFarland 144
 Rhea Co., Tenn. 35, 39
 Rhea, Harry 71
 William Henry 71
 Rhett, William Colonel 7
 Rhine, Palatinate 124
 Rhoads, Elisha 90, 91
 James 66
 John 66, 90
 Joshua 84
 William 65, 66, 84
 Rhodes, D. W. 53
 David 86
 Elizabeth 53
 Ellen 53
 Kinchen 82
 William 53
 Ribault, Jean Captain 6
 Rice, Edmund, Deacon 43
 Frederick R. 43
 James 49
 Matthew 88
 Sally 47
 Rich, John 135
 John E. 99
 Julina 99
 Malinda 98
 Nancy 99
 Richard, Lewis 134
 Richards, Elizabeth Ann 62
 Henry 92
 Jonathan 82
 Lewis 133
 Rebecca 92
 Rebecca A. 62
 S. J. 17
 Thomas 92
 Wm. 74
 Richardson, Amos 117
 C. 55
 Coonrod 68
 E. 55
 M. 55
 Martha Bowman 117
 Martha Jane 117
 Mary Sarah 70
 Mattias 84
 T. H. 55
 Zack. 55
 Richardson, John 83
 Richary, Richard 16
 Richer(d)son, Willis 49
 Richmond, L. 18
 Rickman, William 27
 Riddle, William 88
 Ridgeway, Tenn. 30
 Ridgon, E. 18
 G. 18
 S. A. 18
 Riggs, Bascom, Sr. 23
 Clay 20
 Earl C. 23
 Edward 89
 Elizabeth 103
 Emily 20, 21
 G. B. 14
 J. W. 14
 Joel 65
 John A. 103
 Mary E. 23
 N. C. 20, 23
 N. C. Col. 21
 P. Ange 23
 R. B. 23
 Rigsby, C. S. 18
 J. F. 18
 J. P. 18
 J. W. 18
 Riley, Aaron 155
 Betsy 94
 Emilea 94
 James 94
 John 94
 Matilda D. 130
 Nancy 101
 Sarah 94
 Zacariah 94
 Riley, Edward 103
 Elizabeth 103
 Histon 103
 James M. 103
 Reuben 103
 William 103
 Rindal, Peter 140
Rish Volume 43
 Rittenburg, E. S., Mrs. 159
 William 159
 Rivers, Joel T. 27
 Roach, Adam 84
 George 82
 Roane Co. Tenn. 35, 36, 70
 Roark, A. W. 18
 C. 18
 H. B. 18
 N. E. 18
 William 18
 Williamson, Rev. 20
 Robbins, Eliza 152
 John 152
 Joseph 152
 Robinson, Jas. 83
 Sam'l 83
 Robe, E. A. 16
 Roberts, Benjamin Jr., Maj. 116
 Catherine 149
 Charley D. 128
 David 96
 Elec(?) 97
 Elizabeth 92
 George 50
 George W. 149
 Henry, Jr. 100
 Henry, Sr. 100
 Jesse 31
 John 88, 107
 L. B. 86
 Leroy 97
 Nancy 97
 Patrick 97
 Samuel B. 47
 Sara A. 128
 William 97, 149
 William D. 48
 Wm. G. 128
 Robertson, Charlie 82
 Robertson Co., Tenn. 116
 Robertson, James 152
 Jesse 150
 John 69
 Joseph 82, 88, 151
 Joseph J. 35
 Louisa 151
 Mary 151
 Mary L. 102
 Matilda 152
 Michael 83
 Philip 35
 Rebecca A. 35
 Samuel H. 35
 Sarah 151

Sarah E. 35
 William H. 35
 Robinson, Charles & 2 Sons 65
 David 65
 James W., Rev. 20
 John 65, 83
 Lizzie S. 130
 Michael 83
 Rebecca J., Mrs. 127
 Schultz 130
 Stirling R. 130
 Thomas L. 27, 66
 Thomas L., Mrs. 40
 W. E. 127
 Rochet, Atherington 64
 Rockwood, Tenn. 74
 Rocky Creek 10
 Roddy, A. 13
 Wm. H. 14
 Rodes, William 12
 Rodgers, Absolam 151
 James 35, 114
 William 27
 Rödges, William 67
 Roe, M. 18
 Thomas 136
 Rogers Bell Co. Texas 75
 Rogers, Delila Ann 100
 Elizabeth 47, 62
 James 30, 63, 105
 Jane 152
 John 134
 John A. 79
 Lott 152
 Maria A. 150
 Nancy E. 49
 Rebecca 152
 Reuben 152
 Samuel W. 152
 Rogers, Texas 75
 Rogersville, Tenn. 79, 158
 Roges(?), Thomas 88
 Rolfe, Phinetta 153
 Rollins, Minny 96
 Romancing with the Paces 43
 Rop (Ross), Arminta 85
 Roper, Bill 116
 Frances Yewell 116
 John 116
 Margaret 116
 Sarah 116
 Rory, Hezekiah 143, 147
 Roscoe, Jesse 33
 John 33
 Mary. 33
 Rachel 29, 33, 137
 William 29, 33, 137, 143
 Rose, Bowman 95
 Elizabeth 130
 Frances 129
 Francis M. 82
 J. M. 54
 John 129
 Kindle C. 87
 L. 54
 M. 54
 Ruben 129
 Sarah 48
 Roseborough, Joseph 83, 89
 Ross, B. S. 153
 Elizabeth 153, 155
 J. B. 52
 J. W. 155
 James 56
 James Guynn 70
 Joab 82
 John 67, 153
 Lucinda 24
 Robt. 84
 Rosson, Abner 67
 Rossville, Ga. 75, 116
 Round Lick, Tenn. 116
 Rounseville, Amos 66
 Routh, Jonathan 72
 Routon, Tenn. 126
 Rowan Co., N. C. 38
 Rowe, Aga 86
 Mary Jane 48
 Row(e), Thomas 110
 Rowland, A. W. 51
 John 82
 L. J. 51
 Nancy 149, 152
 R. B. 51
 T. E. 51
 Rowlet, Benj. 48
 Royston, Gilbert D. 128
 Ruber?, Jane P. 87
 Rucker, Samuel W. 47
 Rudolph, Elijah 56, 155
 Martha 155
 Peter 155
 R. James 155
 Rachel 56
 Ruff, Geo. 82
 Henery S. 82
 John 82
 Ruleman, Finettie 20
 N. A. 20
 Nancy A. 21
 W. M. 20
 William 21
 Runyon, Thomas 61
 Rupp, I. Daniel Volume 124
 Rusel, Charnel 112
 Rushing, David 144
 Dennis 32
 Elijah 111
 Rowland 105
 Elijah 105
 Rusing, David 32
 Russee, Richard 53
 Russel, David 88
 John 69
 Russell, Austin 49
 Catherine 12
 E. A. 12
 E. J. 12
 Geo. B. 12
 H. K. 156
 H. N. 12
 Harvey 12
 J. H. 154
 Jas. L. 12
 Jos. C. 12
 Margaret 12
 Mary 39
 Miss 39
 Robert 13
 Sarah H. 119
 T. C. 12
 William 81, 153
 Russellville, Tenn. 129
 Rutherford Co. Tenn. 72, 76
 Rutherford, Henry 66
 Rutland, Lewis 64
 Rutledge, William 65
 Rutridge, Debby 55
 Rutline, Lewis 64
 Ryer(?), J. M. 53
 Rysby, E. A. 15

-S-

Sabine Co. Texas 37
 Sacramento, California 35
 Saddler, Chester Calhoun 159
 George Washington 159
 Sadler, Henry 11
 Sailing, Elizabeth 74
 Henry 74
 Peter 74
 Sain, C. J., Mrs. 70, 118
 Salem Church Cemetery 148
 Saline Creek 108, 109, 135, 136
 River 31
 Salley, A. S., Jr. 9
 Salmon, Elisa 55
 Texey 55
 James 55
 Junius 55
 Samuel 55
 Tater 55
 Salt Lake City, Utah 38, 119
 Salvers, Elizabeth 156
 Samons, Jessy 54
 Sample, Isaac N. 59
 Robert 114, 140
 San Angelo, Texas 72
 San Antonio, Texas 38, 46, 73,
 158
 San Bernardino Valley Genealogical
 Society 41, 78
 Sandelin, Rev. 72
 Sanders, Edward 31, 106
 James 10
 John 105, 110, 138, 141, 144
 Mary 49
 Mary Elizabeth 72
 Will 10
 Sanderson, John 10
 Sand Hill, Ga. 119
 San Diego, California 76, 117, 160
 San Gabriel, California 42
 San Marcos, Texas 35
 Santa Fe, Tennessee 39
 Sapp, Mary B. 116
 Sappington, R. B. 31
 Roger B. 31, 107
 Thos. 65
 Satterfield, Andrew 48
 James 89
 Larry 142, 145, 147
 Satty, Byrtha 50
 Saunders, Aldemays 150
 Daniel 69
 Dempsey 47
 Fannie 150
 Lavina 150
 Martha 150
 Nancy 150
 Polly 150
 Savannah River 7
 Sawyer, Miller 108, 135
 Savyers, Alfred A. 100
 Sayers, Isaac 91
 Robert 65
 Sayle, William Col. 6
 Margaret 72
 Scarborough, James 63, 104, 105
 Scarbrough, David 132, 147
 David Sen'r 114
 James 141
 James Jun'r 114
 James Sen'r 114, 115, 139
 John 141, 142, 147
 Scarlett, Abraham 62
 Schultz, B. F. 129
 Benjamine F. 130
 Eliza J. 129, 130
 Iula Lee 129
 Schwartz, Gerala, Mrs. 74
 Schwarz, Paul J., Mrs. 72
 Scipio Center, New York 3
 Scott, Calvin L. 155
 Scott Co., Ark. 117
 Co. Ill. 70
 Co. Ky. 71
 Co. Tenn. Census 1850 122
 Scott, Edw. 10
 Edward 79
 Eli 88
 Elias 66
 Fanny, Mrs. 73
 Jacob 89
 James 116
 Jesse 73
 John 33, 66, 111, 113, 114,
 139, 141, 142
 Joshua 150
 Leander 56
 Margaret 61
 Marmaduke 108, 135
 Mary 12
 Maub.(?) 92
 Parthena 150
 Sally 73
 Sarah 150
 Susan 150

Thomas Dr. 73
 Wm. F. 83
 Screws (Crews), Isaac 86
 Scribner, Lewis S. 83
 Seales, Nicholas 69
 Seattle Gen. Society 122
 Seattle, Wash. 122
 Seavers, Elizabeth 35
 Polly 35
 Sebastian Co. Ark. 157
 Secretst, Abram 90
 John 27
 Sells, Reuben 103
 Selmer, Tenn. 25
 Serls, James H. 153
 O. 153
 Thomas 153
 William C. 153
 Settle, Edward (Siddle?) 11
 Sevier, Cora Bailes 5
 Sevier Co., Tenn. 70, 72, 117, 157
Sevier Family History 5
 Sevier, Gen. John 5
 Valentine III 159
 Sewell, James A., Mrs. 38
 Nicholas 76
 Ritha 76
 Thomas 94
 Shadwick, Sarah 87
 Shahan, John 70
 Shankle, Wyatt 47
 Shanks, E. K. 127
 Elizabeth Milburn, Mrs. 128
 Louisa J. 128
 Martha, Mrs. 128
 Mary E., Mrs. 127
 Nancy A. 128
 Silas Corrick 128
 William 128
 Shannon, David 68
 George 27, 69
 James 69
 John 62
 Sharp, Anny 59
 E. M., Rev. 5
 George 83
 Henry 91
 Nehemiah 84
 Sarah 56
 Thomas 146
 Wm. 84
 Shaver, Robert 149
 Shaw, A. M. 18
 B. J. 15
 Bevil 10
 C. A. 18
 C. M. 18
 James 82
 Samuel 82
 J. 14
 Lucinda 62
 M. 18
 William 18
 Sheckles, Sarah A. 93
 Sheddan, James 119
 Shelburn, Sam'l 91
 Shelby, Alfred 55
 Alvira 55
 C. M. 149
 Shelby Co., Tenn. 5, 26, 39, 40
 43, 75, 125
Shelby Co., Tenn. Marr. Rec. 2
 Shelby Creek 109, 136
 Shelby, Isabella 55
 John 55, 111
 Washington 55
 Shelbyville, Tenn. 70
 Sheldon, E. Hortense 5
 Sheldons Prior to 1700 5
 Shell, John 87
 Shelton, Delia 158
 John 11
 Myrtle 120, 157
 Shepard, B. 135
 Benjamin 31
 Nancy 31
 Wm. 49
 Shepherd, B. 135
 Benjamin 109, 136
 Henry 109
 Mary 56
 Thomas 56
 Shepperd, B. 108
 Sherfey, Benjamin 61
 Catharine 61
 Jacob 61
 Jacob B. 61
 Peter 61
 Polly Ann 61
 Sheridan, Indiana 43
 Sherman, Celia 20
 Frank, Mrs. 124
 Shieffield, Elizabeth 94
 Susan J. 94
 Shields, James 157
 Meedy White 117
 Nancy Stockton 117
 Rebecah 56
 Robert 117
 Robert, Jr. 117, 157
 Sabra M. James 117
 Shilas(?), F. M. 17
 Shilburn, Mary 56
 Shillman, Elizabeth S. 96
 (?) Martin 96
 Shinliver, Elizabeth J. 70
 Ship, William 47
 Shipley, Elizabeth 61
 George M. D. 61
 Jerhariah 61
 Mary M. 61
 Nancy C. 61
 Virginia A. 61
 Shirley, Felix 157
 Shnider, L. 19
 N. 19
 N. A. 19
 Shoemaker, John, Jr. 35
 Letice 101
 Sandy 11
 Vivian Barrickman, Mrs. 43
 Shoemate, Daniel 26
 James 68
 Shore, Mary Shields, Mrs. 72, 117,
 119, 157
 Short, Martha "Mattie" Amuttal 34
 Mary 48
 Matilda 49
 Shotwell, Anderson 48
 Showers, Lloyd I. 3, 36
 Shrodes, Eleanor 52
 Shreveport, La. 71, 118, 160
 Shrink, Jacob 96
 Shropshire, Joel 68
 Walter 79
 Shule, Andrew 66
 John 67
 Shull, Calvin 23
 Geliam, Mrs. 23
 I. J. 22
 Lorine 23
 M. A. 22
 Maggie 23
 Mamie W. 23
 Mary 23
 P. E. 20
 Peter 23
 W. B. 22
 Shults, Eliza Ann 50
 Robert 87
 Shurfee, Abigail 57
 Adalide 57
 Ameda 57
 George 57
 Joshua 57
 Mary 57
 Sigler, Alice 149
 Charles P. E. 150
 Isaac B. 149
 John 149
 Martha 149
 W. L. 150
 William 149
 William H. 149
 Sillamon, Thos. N. 82
 Sills, George 57
 Louisa 57
 Silva, Jack V., Mrs. 73
 Silver Creek-Salem Monthly Meet-
 ing of Union Co. 123
 Silver Springs, Tenn. 72
 Silvertooth, Geo. W. 160
 Jacob 160
 Simmetree(?), John 27
 Simmon, Alexander 66
 Simmons, Barblett 49
 Ben. 65
 Elvira 151
 Harmon 49
 Jacob 65
 Jesse 83
 John J. 151
 Permelia 59
 Sarah P. 151
 Thomas 69
 Thomas D. 151
 Simon, John 106
 Simpkins, John G. 69
 Maria A. 150
 Simpson, Eliza M. 156
 (?) F. 156
 John 133, 156
 Louisa 87
 Martha 86
 Mary F. 156
 Nancy 58, 87
 Nancy R. 156
 Sarah J. 156
 Will 65
 William 67, 82
 Sims, John 81
 Rebecca 156
 Sinclair, Sarah 47
 Sisco, Elisha H. 103
 Elizabeth 103
 Jacob 103
 James 103
 Louisa 103
 Lydia A. 103
 Martha 103
 Nancy 103
 William 103
 Sizemore, Ann 94
 Dillon 94
 Edmund 94
 Hardin 94
 Lewis 94
 William 94
 Skipworth, Willis Goodman 158
 Slaughter, Benjamin 53
Cook-Beaumont Families 124
 Eugenia Newlee 129
 George W. 49
 John 53
 Joseph 79
 Slemmons, Martha 60
 Slocumb, Joseph 91
 Joshua 89
 Riley 27
 Slone,(Stone), John 88
 Small, Matthew 100
 Smart, Reuban 84
 William 83
 Smelzer, Catherine 117
 Paulser 117
 Rebeckah 117
 Smiley, Samuel 150
 Smith, A. E. 52
 Alex 128
 Amizon, Mrs. 128
 Asa 36
 Augustus 56
 Bertha 50
 Bettie 36
 Caleb 56
 Calvin 59
 Caroline 36, 50
 Charles 99

Charles A. 58
 Smith Co., Tenn. 75, 118, 159
Smith Co., Tenn. Marriage Records
 1838 1845-54 122
 Smith, D.J.W. 152
 Daniel 11, 116
 David 73, 90
 Diana(?) 99
 E. W. 153
 Easter 152
 Ebenezer 81
 Eliza 152
 Elizabeth 60, 93
 Elizabeth I. 85
 Ekekial 83
 George 58
 Geo. W. 36
 Helen 34
 Howell 155
 Hugh 91
 Hugh D. 56
 Isaac 36, 69, 99
 Isabella 152
 James 56, 59, 99
 James Ass 36
 James E. 36
 James W. 152
 Jane 56
 Joel C. 102
 Johannan 68
 John 36, 56, 68, 84, 91, 110,
 137, 152
 John, Jr. 82
 John A. 60
 John D. 151
 Joseph 56, 105, 110, 143, 145,
 147, 150
 L. 14
 L. A. 55
 Laurence 67
 Lemuel 138
 Leroy 34
 Louisa 56
 Lucy 34
 M. 52
 Marey 87
 Margaret 13, 58
 Martha Tennessee 34
 Mary 56, 60, 151
 Mary A. 61
 Mary A. E. 102
 Mary Ballard 34
 Mary Dawson 36, 39
 Melissa Dall 36
 Nancy 56, 59, 96
 Nicholas 116
 Obediah 151
 Oliver 31, 107, 109
 Patrick 133
 Pauline, Mrs. 75, 116
 Piety 153
 Reuben 109, 136
 Reuben N. 151
 Richard 83
 Richard, Jr. 67
 Richus 133
 Ritchey 56
 Robert E. D. 34
 Saml. 79, 147
 Samuel, Gen. 31, 107
 Samuel A. 28
 Sarah 36, 152
 Sarah A. 59
 Stephen F. 50
 T. 135, 136
 T. C. 153
 Thomas 7, 28, 29, 30, 47, 58,
 63, 69, 108, 109, 111, 114,
 115, 138, 141
 Thomas C. 92
 Virginia 58
 W. R. 154
 Washington L. 68
 William 27, 49, 62, 99, 151
 William C. 102
 Winchester 60
 Work 69

Smitherman, Wm. 82
 Smotherman, Elvora 87
 Smylie Cemetery 74
 Smeader, Arena 87
 Sneed, Adele Weiss, Mrs. 122
 Snellings, Malinda 150
 William L. 150
 Snider, Thomas I. 86
 Shoddy, Samuel 89
 Snodgrass, Elisabeth 100
 Snow, Asaph Leander 129
 Bernard Willis 129
 Holly 50
 Ralph Joseph 129
 Solomon, Jordan 26
 Sonn, Harold A. 121
 Sorrel, Elizabeth 101
 Dicey 92
South Carolina Census Schedules 9
South Carolina Gen. Magazine 121
South Carolina Gen. Records 77
South Carolina Hist. & Gen. Mag. 9
South Carolina in Rev., Hist. of 9
South Carolina Land Grants 9
 South (?), Carolina 102
 South Cross Creek 109
 South X Creek 109, 110, 136, 137
Southern Genealogist's Exchange, The
 42
Southern Gen. Exchange Quarterly 4, 122
Southern New Hamp. Counties 122
 Southfield, Michigan 34, 46, 70,
 116
 Southwest Kansas Gen. Soc. 5
 Sowel, George 83
 Thos. 83
 Spahn, Edmund 87
 Sparkman, Agnes 39
 Solomon 39
 Wm. 90
 Sparks, George 87
 Jos. A. 12
 Lydia 149
 M. J. 13
 Sparrow, Susan 149
Spartanburg, History of 9
 Spartanburg, S.C. 118
 Spate, John W. 87
 Spears, Amanda 131
 Amanda D. 131, 132
 Amanda S. 132
Spears-Gable Bible 131
 Spears, Lewis B. 131, 132
 R. L. J. 17
 R. R. 17
 Sarah E. 131
 William A. 132
 Speas, L. A. 14
 Speigel, Catherine 116
 Spence, Benja. 104
 Laviller(?) A: 101
 Spencer, Banja 63
 Benjamin 146, 147
 Donald 117
 Jepson 49
 John 26, 49, 143
 Mary 85
 William 61, 90, 91
 Wm. (Octavius?) 157
 Zilman 67
Spes Alit Agricolam 124
 Spickard, Harvey 70
 John 70
 L. J., Mrs. 70
 Springer, Nathan 54
 Springfield, Mo. 74, 117
 New Jersey 121
 Spronse, Lovina 54
 Marget 53
 Spunkle, Moses 67
 Spurgeon, Agnes 37
 Spurgin, Agnes 37
 Squier, David 65
 Squires, Nancy 92
 St. Clair Co. Ala. 70, 158
 St. Francis County, Ark. 46
 St. John, Kansas 34, 74, 118
 St. Louis, Mo. 20, 73
 St. Paul's Church 71
 Stackhouse, George 96
 Stacy, Eli 66
 Stafford Co. Va. 124
 Stafford, John 11
 Stalley, Alfred 153
 Stallings, William 114
 Stancliff, Mary H., Mrs. 42
 Standefer, Anderson 117
 Edwin Miles, Mrs. 1, 77, 79
 Jewel B. 40, 79, 120
 Standifer (Standefer), James
 Williamson 117
 Wm. Bailey 117
 Standley, James 65, 91
 Stanfield, Elizabeth 92
 Stanfill, Sally 92
 Stanley, J. D. 55
 J. M. 55
 L. 55
 N. E. 55
 S. A. 55
 Stanly, Page 134
 Stapler, William 52
 Staples, Thomas 57
 Stark, Amanda 62
 Daniel 61
 Elizabeth A. 62
 Joseph 61
 Starke, James C. 103
 Starling, Isaac 150
 Starnes, John 79
 State College, Miss. 152
 Statesville, N. C. 118
 Staton, Charles 86
 Emily M. 102
 Staunton, Virginia 70
 Steadman, Margaret 20
 William 20
 Steel, Caroline 153
 Elizabeth 101
 Richard 66
 Steelman, M. A. ("Que") 152
 Stein, G. S. III 124
Steins of Muscatine, Iowa 124
 Steinbergen, Rachel 59
 Stenns, Elenore 100
 Stephens, Agens 36
 Agnes 39
 Dicy 12
 Joel 90
 John 36, 39
 Josiah 36, 39
 L. 88
 Lewis 27
 M. 151
 Ranson 36, 39
 Silas 88
 William 88
 William David 34
 William J. 36, 39
 Stephenson, Alex 154
 Hugh W. 82
 James 65
 James H. 26
 John 11
 Margaret 154
 Martha J. 154
 Matilda 154
 Melvire 154
 Oscar S. 86
 Richard 154
 Wm. 65
 William 11
 Stepleton, Edward 65
 Joshua 26
 Stern, Wilson 86
 Stevens, Eliza J. 49, 150
 James W. 13
 Mary Ann 48
 Olive 87
 Stanley G. 13
 Thomas M. 13
 Steward, David 18
 John M. 85
 Stewart, Alfred 60

Stewart Co., Tenn. 28, 31, 32, 33
63, 104, 110, 113, 114, 115, 138
145, 147
Stewart Co., Tenn. Minute Book 28, 135

147
Stewart, David 88, 138
Duncan 31, 110, 111, 113, 115
George 89
James 135
Nathan 138
Walter 31, 105, 110, 138
William 92

Stifft, Betsy 94
David 94
James Turner 94
Jane 94
Jesse 94
Katherine 94
Nancy 94
Polly 94
Sally 94
Stile 34
Samuel 133
Stillwater, Okla. 37
Stinnett, Becky 71
James 71
Martha 71
Mary Ann (Polly) 71
Samuel 71
William 71

Stinson, E. J. 18
Lewis 85
P. 18
Perry 15
Stipe, John 118
Stitt, F. M. 49
Stockard, Richard 83
Stockwell, Betty, Mrs. 41
Stoffle, Lucinda 86
Stokes, John 53
Thomas 147

Stone, Hendley 67, 108
Isaac 45, 46
Isaac B. 46
Judith Royal 46
Lawrence E., Mrs. 37
Mary E. 46
Rebecca 46
William 115

Story, James 82

John L. 103
Mary A. 103
Stovall, Bartholomew 27
Josiah 74
Mary Hicks 74

Strain, James 11
John 16
M. 16

Strange, I. J. 12
Stratton, Owen 11

Stramler, George 65
Straughn, G. B. 51
M. 51

Strawbridge, Jane 85
Strebane County, Ireland 129
Street, H. D. 85

Strickland, Elizabeth 76
Elizabeth Hamilton 76

James 88
Zecheriah 82

Stricklin, Samuel 82
William 82

Stroud, Elizabeth 56
John 56

Struman, H. 5
H. R. 55
M. 55
P. 55

Stuart, Thos. 84

Stub Entries to Indents for Rev.

Claims 9
Stubblefield, Armistead 10'
Arthur 152
C. S. 152
Clement 10
George 10
Eliza 152

I. S. 153
Manerva C. 153
Martha Ann 152
Mary B. 153
Rebecca 152
Richard R. 156
Sarah 152
Thomas 152
Thomas 10
Tilmon 10
William 152
Woodruf 10
Suggs, Rolling Maddison, Jr. 160
Sullivan, Avey 56
Sullivan Co., Ind. 71
Co., Tenn. 71
Sullivan, Miss D'Ann 1, 77, 120
George 56
H. P., Mrs. 77
Henry 56
John 56
Mary 56
Nancy 56
W. B. 56
William 56
Zack 56
Sulyvan --- 11
Daniel 11
Isom 11
Summer, Penelope 116
Summer, (n) John W. 47
Summers, Abram 88
Joseph 89
William 89
Sumner County, Tenn. 10, 32, 70,
73, 74, 158
Sumners, John 68
Sunderland, Nathan 83
Supplement 41
Surname Index 41, 42, 78
Surratt, Clyde E. 20
Louiza 20
Mary Ida 20
Surry Co. N. C. 73
Co. Va. 117
Sutton, Samuel 28, 64
Sutton, Zachery 93
Swan Creek 108, 135
Sweat, Azariah 97
Elisabeth 97, 99
Finetta 97
George 97
George W. 98
Indiana 99
John D. 87
Josephine 98
Martha 99
Mary A. 50
Nancy 97
Robert 98
Sarah 98
Sweeney, James 50
Sweet, Anna 97
Isabela 97
Joseph 97
Martha 97
Susan F. 97
Thomas 96
Sweeten, John 133
Mosses 133
Sweeton, Dalton 134
John 134
Sweetwater, Tenn. 35
Swift, Barbara A. M. 47
Calvin 100
Frances B. 87
Letty 98
Minnaford(?) 100
Parks 100
Robert 100
Sidney 100
W. Navy(?) 98
Swinney, Mary 92
Swor, D. P. 85
Elizabeth 47
Ma? 48
Syler (Tyler), Martha 86

Symantha 37
Symes, Samuel 104

-T-
Tagart, James 28, 29, 30, 32,
33, 63, 64, 105, 114, 141
Talbott, Mary 132
T. P. 45

Tally, A. J. 14
D. W. 14
E. B. 14
L. A. 14
M. J. 14
M. M. 14
Usiah(?) 14
Talmer(Palmer), William 87

Tankersley, James 55
Nancy 55
Tarbutton, Margaret 116

Tarkington, Benjamin 27
Jesse 67
John 67
Joshua 69
Wm. 65
Will L. 93
Tate, James 96
Tatom, James 108
Peter 66
Samuel 31

Tatum, Franklin M. 100
James B. J. 100
Jane 100
John 100
Joseph S. 100
M. J. 154
Mary J. 100

Taublee, William 95

Taylor, Andrew J. 59
David Thomas 59
Eliza A. 59
George Wm. 59
Mary M. 59
Sarah Ann 59
Thomas 59
William 59

Taylor, Allen 65
Andrew 152
B. 15
C. D., Mrs. 39, 72
Charles 69
Disey 62
Daniel 16
E. A. 16
E. F. 16
Edmund 114, 146
Edward 33
George W. 156

J. 13, 16
James 31
Jesse 156
John 134
John S. 50

Joseph 134
Louisa 101
Louisa M. 62
M. 15
M. C. 15
M. E. 16
Mary 86, 152
Mary Ann 49
Mary Jane 155

Permelia 62
Polly 150
Reuben 26
Thomas 58
Timothy 146
Tobe 39
Tom 39
Will H. 39
William 50, 65

William D. 62
Tazewell, Tenn. 129, 148
Tazwell, David 134
Temple, Burwell 89
Tench(?), Jackson 99
Tenn. Bible Records, Vol. III
122

State Library & Archives 2, 26
 Terhune, Glen, Mrs. 39, 73, 117, 160
 John 160
 Joseph 160
 Ternbow, Andrew 84
 Terry, Hardy 100
 Helen Smith 34
 Mary A. 48
 Wm. 84
 Thacher, C. J. 15
 Thackston, A. S. 18
 A. V. 18
 E. S. 18
 Thodeus, T. 18
 Thaier, Morgan 95
 Tharpe, Luco M. 87
 Saray 117
 William A. 117
 Thasson(?), H. 15
 Thedville, (Ark. Mo. Border) 119
 These are our Religions 43
 Thogmorton, Moriah P. 85
 Thomas, Anthony 50
 Baily P. 59
 Barne 82
 Benj. 88
 David L. 59
 Ephraim 57
 Henry K. 57
 James 118
 Margaret C. 59
 Martha 86
 Martha A. 59
 Martha E. 47
 Polly 59
 Priscilla 59
 Sylvester 59
 Walter 18
 William 57
 Thomason, Arnold A. 48
 Richard 139
 Thomasson, Mary A. 49
 Thompson, Allen 56
 Burnell J. 140
 Burwell G. 29
 Mary 87
 J. C. 13
 James 66, 67
 James B. 27
 John 26
 R. A. 13
 Robert 68
 William 88, 136
 Willis E. 158
 Willy A. 149
 Thorpe, George 92
 Thornton, R. G. 83
 William W. 83
 Yancey 63, 104, 112, 114, 138, 141, 144
 & Moore 28, 111
 Thurman, Sussannah 118
 Thurston, Iurissa 57
 Mary 85
 Tiffany, W. C. 13
 Tiggleman(?), A. H. 102
 Joseph A. 102
 Tilghleman, Nancy J. 102
 Sarah M. 102
 Tignes, Matthew 109
 Tiley, Catherine 149
 James 149
 Tillman, S. F. 124
 Timbered Islands 108
 Timmons, John 89
 Tinches, Elias 95
 (?), James 95
 Joseph 95
 Martha 95
 Thomas 95
 Tiner, Thomas 88
 Tines, Amanda 98
 Andrew 98
 Berryman 98
 Cornelius 98
 Henry T. 98

John G. 98
 (?), Lawrence 98
 Louisa 98
 Nancy E. 98
 Tinn, Nancy 151
 Tinsley, Charlotte 57
 Christopher 57
 Cynthia 57
 Harriet L. 57
 J. 18
 J. M. 14
 Mary 18
 Tippah Co. Miss. 71, 75, 157
 Tipton Co. Tenn. 37, 38, 125
 Tishomingo Co. Miss. 34
 Todd Co. Ky. 9
 Todd, H. 52
 John 85
 Margaret R. 102
 Mariah 102
 Martha A. 58
 Minnie F. (?) Miss 131
 Samuel W. 102
 Sarah S. 86
 William R. 102
 Togart, James 138, 139, 142
 Tolar, Elizabeth R., Mrs. 80, 133
 R. H., Jr., Mrs. 1, 75, 77, 80,
 118, 120, 133
 Toll, Mary Ann 60
 Tolston, Lockey 94
 Tomison, Richard 105
 Tomlinson, Henry 81
 Richard 29, 30
 Tomlleson, James 83
 Tompkins, Silas 91
 Tow, E. 19
 F. M. 19
 Riley 19
 Towery, Eliza 119
 Townsdell, William 68
 Townsend, Charles D. 41
 Edna W., Mrs. 41
 Tracy, California 39
 Trantham, Zac 83
 Travis, Caroline 49
 Martha 48
 Tracy, Asa 17
 J. R. 17
 Tramel, A. M. 13
Transactions of Huguenot Society
 of S. C. 9
 Traveler(?), U. 16
 Trayler, Jane 100
 Treece, Jasper, 130
Treesearchers 5
 Trent, Eliza 95
 Elizabeth 94
 George 95
 James 95
 John W. 95
 Lucinda 93
 Mahala 93
 Nancy 93
 Nancy E. 95
 William 93, 95
 Trevathan, Louisa 155
 Trice, Laura M. 24
 Lauram 24
 Trigg Co. Ky. 9
Trigg Co. Ky. The Statistical
Handbook of 9
 Trimble, Emaline 47
 John 117
 Margaret 117
 Sarah 117
 Wm. 117
 Triplett, Joel 73
 John 73
 Lattice 73
 Nimrod 73
 Trusdale, Alexander 112
 Catherine 159
Family N. C. & Tenn. Branches
 124
 J. B. 124
 John, Jr. 159

Trust, Abram 67, 91
 Truly, Clark 160
 Trumbo, Hannah 92
 Tucker, Charles S. 119
 Lucy Ann 85
 Mary 155
 Thomas P. 155
 Thos. J. 119
 Tudor, David K., Mrs. 71
 Tunstall, Arthur 20
 Oscar 20
 Turk, Ann 12
 Turman, Barbary 36
 Barton 36
 Blount 36
 Garrett 36
 Gasper 36
 Henry 36
 Jane 36
 Kearney 36
 Martha 36
 Mary 36
 Thomas 36
 Turnbough, James 82
 Turner, Agnes 94
 Alfred D. 150
 Babe 94
 Betsy 94
 Bud 94
 E. R. 24
 Elijah Thomas 37
 Emily A. 57
 Joseph 37
 Geo. M. 47
 James 67
 Jane 94
 John 136
 John Martin 37
 Larkin 94
 Lizzy 94
 Martha Elizabeth 24
 Mary A. 57
 Mathias 37
 Nancy 94
 Polly 94
 Polly A. 150
 Roger, Jr. 94
 Samuel 94
 Samuel R. 150
 Sarah 57, 94
 Sylvania 94
 Terisha 11
 William 150
 William A. 57
 Willis M. 57
 Turnes, Adeline 72
 Elizabeth 72
 Gabriella 72
 John 72
 Nancy Carella 72
 Wm. Preston 72
 Turney, P. 10
 Turns, Kitty Brown 72
 Turnstall, Oscar 20
 Tuscaloosa, Alabama 42, 77
 Tweatt, George 91
 Twin Falls, Idaho 72
 Twiner, John 109
 Tygart, James 29, 138
 Tyler-Berkley Company 5
 Tyneil, William 108
 Tyrone County, Ireland 129, 148
 Ireland 129
 Tyrill, William 135, 136
 Tyrrel, Wm. 108
 Tyrrell Co. N. C. 73
 Tyson, Joel S. 50
 -U-
 Umphres?(Humphreys), Abner 49
 Underwood, Elizabeth 153
 Union Co. N. C. 119
 Tenn. 159
Upper South Carolina Col. & Rev.
 History 8
 Upshire, John 86
 Upton, Evaline 47

-V-

Vaiden, Charles 51
 Valentine, Abigail King 34
 Hardy 32
 Joseph 34
 Mary E. 50
 Valentine, Solomon King (Vollentine) 34
 Thomas 34
 Valley Gen. Society 78
 Vance, Andrew 152
 Edith 152
 Jeroline 155
 John 152
 R. 152
 Sarah 152
 VanCleave, Anderson 94
 Andrew S. 94
 Messmir(?) 94
 Tolbert 94
 William 95
 Vanderpool, Johan 133
 Winant 133
 Van Hoose, John 72
 Vantair, Doris 10
 Varden, John 114
 Vaughan, Malinda L. 98
 Vaughn, E. 55
 Evy 60
 J. 55
 J. M. 55
 James E. 60
 John 86
 John C. 60
 N. 55
 T. 55
 Thomas J. 60
 W. 55
 William R. 60
 Vaught, Catherine 35
 John 133
 Veach, B. H. 14
 C. 15
 Veasy, Robt. L. 48
 Wm. B. 85
 Venable, Leander 47
 Vera Cruz 21
 Vesey, John 135
 Vezey, John 110
 Victor, Mary J. 149
 Vincent, T. 52
 Thomas 11
 Victor, James S. 98
 Viets, Marcia 52
 Vinson, Caroline 154
 Enos 154
 Harriet 154
 Jane 154
 Lydia 154
 Martha 154
 Mary Ann 154
 William C. 154
Virginia Gazette, Williamsburg, Va.
 3
Va. Line Officers Rev. Army 122
Va. Marriages Before 1853, Finding
List 3
 Von, (Vaughn), Nancy 85
 Vontress(?), Eliza J. 101
 (?), Thomas W. 101
 Vonson, John 84

-W-

Waco, Texas 74, 119, 157
 Waddy, David 54
 Wade, Charlie 75
 Dabner (Dabney) 75
 Elizabeth 86, 156
 Henry 89
 John 65
 John Overton 75
 L. 16
 Lemuel F. 75

M. 18
 McConnie M. 75
 Robert, Jr. 155
 Sarah J. 75
 Wm. Joseph 75
 Wadkins, Frances 19
 James 17
 L. E. 17
 Larkin 17
 M. J. 17
 Mary 18
 N. A. 19
 Sally 19
 Wafford, Elizabeth F. 47
 Waggener, R. 12
 Waggoner, Miss 159
 Wagster, Wm. 47
 Wainscott, Ann 47
 William 47
 Walden, Charles 53
 Jackson 12
 Waldenmaier, Inez
 Waldin, Isaac 92
 Waldrop, Eliza Jane 48
 William 60
 Waldrup, Ann 155
 Arena E. 155
 Armasinda 155
 Henry W. 155
 Mary E. 155
 Waldstrock, Vina 50
 Wales, Margaret 34
 Walker, Abram 65
 Alexander 64, 114, 115
 Andrew F. 128
 Burnett (?) J. 98
 Elizabeth 76
 Henry 54, 67
 Hiram 76
 Hiram, Jr. 76
 J. P. 46
 James 83
 James F. 154
 John 47, 65, 105
 John P. 45
 Laura A. 128
 Mahala, Mrs. 45
 Martha U. 154
 Mary 54
 Polly 64
 Rod 13
 S. 19
 S. E. 45
 Sarah 54, 76
 Sarah E. 46
 Thomas 10, 84, 89
 W. P. 45
 William 91
 Wall, Clement 88
 Wallace, Elizabeth 154, 160
 Emeline 155
 Nancy 155
 Riley 154
 Thomas 68, 91
 William 154
 William H. 155
 Wilson 154
 Wallen Creek 135
 Waller, Mary 53
 William 53
 Wallis, Joseph 81, 82
 Walls, Wm. 82
 Walsh, Crump W. 24
 Julia A. 25
 Mallae A. 24
 Telitha J. 24
 W. K. 24
 W. R. 24
 Walter, Estelle 159
 Robert M. 159
 Walters, Bradford 94
 George 68
 Sam'l 48
 Thomas 86
 Walthal, John 27
 Walthol, Thomas B. 66
 Walton, E. T. 156
 Elizabeth 156
 Frances J. 156
 Gracey N. 156
 John James 156
 M. W. 156
 Margaret R. 156
 Mary Ann 48
 P. 14
 Wamble, Cornelius 54, 56
 James 54, 56
 Jane 54, 56
 John 54, 56
 Joseph 54, 56
 Margaret 54, 56
 Martha 54, 56
 Mary 56
 Nancy 54
 Ward, Eli 83
 Isaac H. 142
 Mary 48
 Moses 29, 103, 114
 Pleasant P. 149
 Rhoda 48
 Simona 85
 William, Jr. 153
 William D. 149
 Warden Capt. Co. 137
 John 139
 Warder, Evaline 60
 Warfield, Peter 79
 Warmack, Hiram 138
 James 138
 Warmock, James 147
 Warner, Della Rogers, Mrs. 71
 War of 1812 72
 Warren, Arch'd 91
 Warren Co., Ga. 71
 Co., Ky. 72
 Co., Tenn. 39, 76, 116, 118
 Co., Tenn., Early History of 4
 Warren, David J. 60
 Jane M. 60
 John 49
 Joseph R. 60
 Mary 92
 Mary J. 60
 S. C. 50
 Sarah E. 60
 Susan L. 85
 Susannah 159
 Thos. Jefferson 159
 Thos. Stanley 159
 Virgin 159
 Washington, Anderson 95
 Washington Co., Ark. 39, 73, 117, 160
 County Historical Society 41
 Co. Ky. 76
 Co. Tenn. 5, 130, 148
 Co. Texas 38
 D. C. 5, 35, 78
 Washington, Eising (?) 95
 Emily 95
 G. 95
 Henderson J. 95
 Mary L. 102
 Orson 95
 T. E. 95
 Tenn. 35
 Wason, Samuel 82
 Wasson, J. 83
 Josiah 83
 Water Valley, Miss. 117
 Waters, M. E. 13
 Watkins, E. 15
 Geo. 49
 I. A. 14
 P. A. 14
 Permelia 49
 Watley, Betsy 102
 Watson, Elias 63, 104, 138, 147
 Jane 53
 Joel 13

John 90
 N. T., Mrs. 71
 Rebecca 13
 Rachel 17
 Sarah 12
 Waukegan, Illinois 35, 75
 Wayne Co. Indiana 123
 Co. Tenn. 76, 125
 Wayne, William 76
 Weakley Co. Tenn. 34, 125, 157
 Weeks, Abram 82
 Benjamin 48
 Weatherford, Martha 155
 Weatherington, Harvey 55
 Weatherly, Joseph 73
 William 73
 Weathers, Edmund 90
 Jesse 89
 Weaver, Crawford 53
 Elisa 53
 Gabriel 53
 George N. 153
 John 53
 L. A. 153
 Maria E. 153
 P. A. 153
 Rebecca T. 153
 Richard 56
 Walter 53
 Webb, Bunyan, Mrs. 40, 116, 159
 Hannah 100
 John 89
 Lucinda 48
 William R. 100
 Webber, Isaac C. 34
 Weber, Jane 54
 L. 52
 S. 52
 Webster Co. Miss. 38
 Weeks, Elizabeth 71, 118
 John 118
 Weems, Darius Redferen 76
 Weins, J. A. 17
 Welch, John 82
 Mary "Polly" 34
 Nicholas 84
 Thomas 84
 Wm. 84
 Nicholus 82
 Welles Creek 108, 135, 136
 Wells, A. J. 154
 Wells Creek, Tenn. 31
 Wells, Elizabeth 75
Gable, Colquitt & Rish Families
 77
 Levina S. 95
 Lucy G. 159
 Martin 32, 138, 141
 Mastin 28
 Volume 42
 Wellwood, Tenn. 34
 Welon, Marion J. 102
 West, Eli 109, 136
 John 91
 West Texas Gen. Soc. 123
 West, W. 13
 Westmoreland County, Pennsylvania 43
 Co. Va. 71
 Weston, Frederick 112
 Wetherspoon, John 26
 Wewoka, Okla. 75
 Whatley, Wiley 143, 144, 147
 Wheat, Tenn. 70
 Wheeler, Hannah 57
 Thos. 133
 Wheelock, Christiana 61
 Emaline 61
 George 61
 Haney 61
 Jesse 61
 John 61
 Noah 61
 Sarah 61
 Thomas 61
 Whitaker, Benjamin 37
 Cemetery 37

Elizabeth Ann 37
 Finetta 37
 John (Elder) 37
 Lawson 37
 Martha E. 37
 Nancy 98
 Whitcher, Jackson 15
 N. G. E. 15
 P. 15
 Polly 15
 William 15
 White, Anne 71
 Benjamin 27, 34, 82, 83
 Chapman 66
 White Co., Ark. 117
 Co. Tenn. 35, 39, 116, 118
 White, Daniel 84
 David 93
 E. 15
 Emeline 71
 Emily 98
 George 66, 69
 Gideon Blackburn 71
 Henry 98
 Hugh Lawson 117
 Iby 71
 J. 15
 James 71, 82, 90, 117, 157
 Jean Miss 71
 Jenny 71
 John, 27, 34, 82, 114, 139
 June 50
 Keziah 34
 Littleberry 37
 Lucy 34
 Mary 53
 Meedy 157
 Nancy 71
 Nancy Caroline 7
 Nicholas 84
 Penelope 117, 157
 Phebe 57
 Polly 71
 Rhoda 37
 Sabra 117, 157
 Samuel 71, 82
 Sarah C. 50
 Shered 83
 Thomas 71, 105, 110
 William 28, 71, 91, 105, 114
 Willis 34
 Zachariah 34
 Whitehead, C. M. 12
 Jacob 88
 Whitemeck, Ann 51
 Whiteside, Samuel 81
 Whitewater Monthly Meeting 123
 Whitford, Jesse 64, 114, 139
 Whitlock, Amanda I. 87
 Whitman, Elliott Rabb 38
 Whitmore, John 134
 Whitnell, David 48
 Mary A. 48
 Whitten, Benjamin 58
 Whittenberger, Abraham 75
 Amy 75
 Henry 75
 Isaac 75
 James 75
 Whittier, Nancy 53
 Wiggins, John 48
 Wilburn, Daniel 66
 John 67
 Wilcher, Benjamin 37
 Wilcox, Harden J. 103
 Martha E. 37
 Wild, A. T. 100
 Wildo, Decatur 101
 Wilds(?), Laurena J.(?) 101
 Wiles, Thomas J. 102
 Wiley, Alexander F. 84
 Moses 84
 Wilhite, Geo. 71
 Wilkes, Alexander 105
 Wilkes Co., N.C. 37
 Wilkins, A. M., Mrs. 35
 James 65
 Robert 65
 Wilkinson, Archibald 10
 John 154
 Wilks, Samuel J. 60
 Willcockson, Isaac 84
 Willcock, David 82
 Willcox, Alice 118
 Isaac 18
 Willeby, James 100
 Jefferson 100
 Polly 100
 Willet, Richard 66
 Sarah M. 86
 William 27
 Willhite, Elyja 133
 Simmeon 133
 William, Cynthia Ann 158
 Josiah 158
 Williams, Andrew J. 151
 B. L. 155
 Blanche 155
 Caleb 28, 32, 111, 112, 139
 Capt. Co. 31
 Caroline 155
 Charles 114, 139
 Cynthia A. 155
 Dianna 155
 Dudley 29, 33
 E. 19
 E. Russ, Jr. 42
 Edward 83, 110, 112, 144
 Eliza J. 155
 Elizabeth 86
 Elijah 65
 Flora A. 102
 Georgie Anne 151
 Height 15
 Isaac 48, 90
 J. 52
 Jacob 83
 James 19, 88
 James E. 151
 James H. 48
 Jane 54
 John 32, 63, 81, 95, 104, 109,
 113, 136, 153
 John A. 98
 John H. 86
 John W. 154
 Jonathan 155
 Joseph R. 151
 Joshua 28, 29, 32, 33, 63, 111,
 112, 114, 115, 138, 139, 140,
 141, 142, 143, 144, 145, 147
 Joshua P. 85
 Lucy 56, 155
 M. 14
 Martha 98
 Martha J. 155
 Mary E. 155
 Matthias 15
 Nancy 95
 Nancy H. 47
 Oliver 27
 Orphelia 54
 Owen 90
 Parthenia 155
 Pearl E., Mrs. 72
 Polly 98
 R. 52
 R. T. 156
 Ralph I. 50
 Rebecca 47
 Robert F. 151
 Ross 54
 Samuel 66, 89
 Thomas 15, 83, 87, 155
 Thomas C. 151
 William 89
 Willie 155
 Willoughby 119, 135, 137
 Wilson 15
 Wright 69
 Williamsburg, Va. 3
 Williamson, Caroline 99
 Williamson Co., Tenn. 26, 34, 65, 76, 11

"Ansearchin'" News

196

Williamson Co., Tenn. Tax List 65, 88
 Williamson, John 26
 Mary 99
 Sarah E. 99
 Willis Creek 108, 109, 112, 135
 136
 Willis, Emily 55
 Evelyn 87
 Thomas 83
 Vicy(?) Ann 153
 William A. (N.) 37
 Willo Publishing Co. 42, 77
 Willsby, Betsy 100
 Willoby, Eliza 100
 Isaac 100
 James 100
 Jefferson 100
 Leonard 100
 Persilla(?) 100
 Willoughby, Andrew 47
 John 87
 Willow Creek 137
 Wills, Lucinda 47
 Martin 27
 Nancy 153
 Willson, Abner 10
 Daniel 130
 F. 55
 Samuel, Jr. 133
 Wilmore, Ellen 96
 William H. 96
 Wilson, B. W. 13
 C. A. 19
 Wilson Co., Tenn. 70, 116, 119, 131
 157, 158
 Wilson Creek, Tenn. 64
 Wilson, Cynthia 49, 155
 Eli 133
 Frances E. 87
 George Beard 76
 Gregory 26
 H. H. 155
 H. S. 85
 Harriett 155
 Isaac 133
 James 65, 90, 102
 James T. 155
 Jeana 102
 John 27, 84
 Joseph 37
 Joseph F. 47
 Josiah 69
 L. 19
 Levi 133
 Louise J. 155
 M. A. 19
 M. V. 19
 Margaret T. 102
 Mark 65
 Martha E. Wilcox 37
 Mary T. 155
 Moses 88
 Peyton 93
 R. 19
 R. A. 84
 Robert 88
 S. 19
 Samuel 65
 Sarah 155
 Siles C. 155
 Temperance G. 12
 Thomas 27, 102
 Thomas J. 88
 Virginia 42
 William 27, 88
 William Esqr. 91
 William A. 50, 87
 Zacheus 69
 Wiltshire, Benjamin 37
 Wiltshire, England 124
 Wiltshire, Louisa 37
 Wimberly, Martha 47
 Wimbish, Helen 126
 Martha B. 126
 W. M. 126
 Winchester Cemetery 40
 Winchester, Illinois 70
 Winchester, Levina 153
 Nancy A. 153
 Winebrimmer(?), E. 17
 Wing, Jane E. 150
 Laura A. 150
 Nancy F. 150
 Samuel J. 150
 Wingfield, Eliza 71
 Winn, Richard 81
 Wilson 82
 Winnebourn, Elizabeth 62
 Winneham, Amantha 59
 Betsy 59
 Elizabeth 59, 62
 John 59
 Winrow, John 27
 Winscot, H. C. 86
 Winsett, Herman 68
 Nancy 48
 Winsted, Jacob H. 73
 Winter Park, Florida 5
 Wisdom 20
 J. 20
 Jane, Mrs. 24
 Lee 24
 Mary 20, 24
 Reed 24
 W. M. S. 24
 W. S. 20, 24
 Wise, Rebecca 50
 Wisenbleorff, Talgati T. 103
 Wisuri, Albert A., Mrs. 35, 75
 Witcher, C. D. 14
 Withers, William 102
 Witherspoon, John 76
 Samuel 76
 Withrow 39
 Withson, Jane 53
 John 53
 Witlaw(?), William 98
 Wolf, M. J. 14
 Wolfe City, Texas 72
 Wamack Printing Co. 4
 Wombwell, Reading 65
 Wood, Alexander 88
 Andrew P. 95
 Angeline 58
 James T. 95
 John 88, 90
 Johnston 68
 Jonathan 69
 Molone 68
 Nannie, Miss 4
 Sarah E. 95
 Susan 95
 Woodall, Adaline 50
 G. W. 155
 John 89
 Woodard, Alderson 97
 Anne 97
 Delia 97
 George 97
 James 97
 Julius 82
 Lawson 97
 Micajah 89
 Woodcock, G. B. 14
 Hiram K. 57
 J. 18
 Parry H. 57
 Robert 59
 S. E. 14
 S. F. 18
 Smith 18
 W. E. 18
 William 59
 Woodford Co. Ky. 37
 Woods, David 39
 Edward 117
 Elinor 47
 James 53
 Joseph 117
 Lewis 54
 Mary Ann Brown 71
 Samuel 39, 117
 Wm. 117
 Wooldrig, John 83
 Woolman, John Press 125
 Word(?), Elizabeth 93
 Worden, Salina 52
 Worfield, Martha 56
 Workman, John 12
 R. 12
 S. A. 12
 Wm. 12
 Wormack(?) 100
 Wortham, Texas 158
 Worthington, Annie Lorena 23
 John 31
 Samuel 23
 Wrather, Madaline 49
 Wray, James H. 156
 Sarah 156
 Wren, Elizabeth 151
 Matilda C. 151
 Robert 151
 Wrenn, George 66
 Wrenshaw, Elijah 67
 Wright, Adam 66, 69
 B. 51
 Benj. 20
 Benjamin Major 21
 D. 54
 David P. 153
 E. J. 19
 F. W. 153
 Jacob 65
 James 10, 70, 89
 John 84
 Jonathin 49
 M. A. 20
 Martha Ann 20
 Mary Adeline (Polly) 36
 Nancy 151
 P. 54
 Pleasant G. 85
 Polly 70
 S. 51
 Sally 70, 158
 Susannah 70
 T. F. 49
 Thomas 51
 William 86
 Wulfeck, Dorothy Ford 3
 Wyat, James Sen'r 33
 Wyate, Andy 55
 Wyatt, Henry 114
 Henry C. 48
 James 32, 114, 115
 Wycoff & Clark 32, 108, 135
 Wycoff, Isaac 109, 136
 Wykes, W. W. 79
 Wyle, Daisey 62
 Wylie, Elizabeth 150
 Wyne, Henry 21
 John A. 21
 Sarah 21
 Wynn, Daniel 87
 Wynne, Wm. 82

-X-

X Creek 108, 109, 110, 135, 136

-Y-

Yakima, Washington 36
 Yancey, Maggie 22
 Yankee, Barbara 160
 Yarbrough, Doris 114, 138
 Denis 147
 Elliott 47
 Joel 29, 112, 114, 139
 Richard 147
 Yellow Creek 108, 136
 Yellville, Arkansas 38, 42
 Yemassee Indians 7
 Yaden, Lavonia 157
 Yohe, Wm. S., Rev. 131, 132
 Young, Alcey A. 151
 Chas. G., Mrs. 6, 116
 Dan'l 64, 112, 114, 115
 (?, E. Steel 103
 Eli 26
 Fanny 75
 Hanna 75

Hannah 151
 Henry 83
 Howard 91
 Jacob T. 149
 John 69
 John (Jack) 75
 Joseph 75, 82

Mary J., Mrs. 20
 Pauline 8, 121
 Samuel 11, 75, 84
 Samuel A. 75
 Sarah 149
 Sarah H. 21
 T. J. 20

William 26, 79
 William B. 101
 Youngblood, Caddie W. 49
 Yount, David 133, 134
 Yow, Cynthia A. 85
 Henry M. 160
 Yucaipa, California 43

ADDENDA TO 1962 SURNAME INDEX

Adams 37	Dawson 37	Hendon 37	Needham 82	Tolbert 73
Adkins 124	De(c)k 35	Hervey 141	Newman 39	Toliver 124
Allmond 138 141	Den 32	Hostler 118	Olive 37	Turnbough 37
Arnott 93	Dennis 38	Huff 72 119	Oneal 9 147	Turner 124
Atkins 138	Denton 71	Hughes 19	Outland 90	Ussery 117
Atnip 159	Digrafferead 69	Humphreys 141	Outlaw 29 30	Van Pelts 125
Bailey 157	Dinwiddie 34	Hunt 154	32 35 63 104	Vollentine 34
Barger 37	Dodson 35	Jackson 39	105 110-115	Vouson 84
Basil 49	Dowell 117	Jennings 70	138-142 145	Waldenmaier 3
Bean 122	Dozier 136	Jullson 109	Parsley 159	Wallace 9
Beaumont 124	Drayton 9	Johnston 26	Pedigo 159	Waltrip 124
Bent 125	Dysart 119	Keebler 37	Phelps 124	Ward 104 138
Berkeley 6	Eadons 34	Kellenor 83	Phil(l)ip(s)	Warren 37
Billingsley 119	Ed(d)in(g)s 34	Kelley 34	75 136	Watson 124
Boggs 125	Edmondson 116	Kimmans 19	Polk 108 157	Watts 159
Boiles 90	Edwards 124	King 74	Ramsey 9	Weatherly 74
Boliver 73	Escue 70	Lacey 10	Reed 124	Webster 74
Boone 125	Ewings 149	Landrum 9	Render 72	Wells 77
Bower 11	Fariss 82	Larkin 116	Renneis 124	White 9
Bowman 117	Fitz 149	Laster 35	Reynolds 35 125	Willis 38
Braden 35	Fodge 35	Lee 37 59 70	Rhea 119	Willo 77
Brawson 111	Foster 37	158	Richardson 70	Wilson 74
Breden 119	Freeman 75	Leinart 37	Rish 77	Withers 52
Brewer 65	Funk 118	Lewis 39 90	Roark 94	Womack 39 100
Brinson 147	Gable 77	Lincoln 125	Rodes 124	Yates 9
Broiles 35	Garner 124	Looney 159	Rose 70	
Bronson 143	Gauss 134	Luna 159	Rubincam 78	
Browning 76	Gentry 37	Mabrey 82	Saffell 9	
Bull 124	Glass 37	Magee 37	Sanderson 145	
Campbell 136	Gillis 123	Manly 114 115	Scogin 37	
Carson 37	Glenn 7	Mann 37	Scott 72	
Carteret 6	Goble 124	Martin/on 26 58	Scruggs 77	
Cates 37	Gorman 71	Maynard 37	Shelby 56	
Chapman 9	Grayham 67	McChristian 55	Shuffield 73	
Chiles 37	Green 83	McCraig 119	Sims 9	
Clark 37	Gregg 9	McGaughey 39	Smith 16 52	
Clemmer 75	Guin 71	McKenzie 124	Snead 34	
Climer 75	Haise 53	McMahan 91	Snowden 9	
Collins 37	Hall 124	McWare 83	Steel 103	
Colquitt 77	Hamilton 38	Megginson 159	Stewart 34	
Connelly 124	Hannah 37	Miller 75	Suggs 71	
Cook 124	Hardin 96	Mills 35	Tallman 125	
Cooper 64	Haws 37	Mobley 120	Tencher 75	
Craven 7	Heiss 123	Montgomery 37	Terrell 118	
Dallison 53	Heitman 9	Morris 74 119	Thompson 109	
Davis 71, 124	Hendon 37	Neasbit 90	Tighleman 124	