

"Ansearchin'" News

Published by The Memphis Genealogical Society

Mrs. Harry E. O'Hara, Editor

5391 Shady Grove Terrace

Memphis 17, Tenn.

—Quarterly—

VOL. X

APRIL 1963

NO. 2

-CONTENTS -

THE PRESIDENT'S MESSAGE - Memphis News and Notes	42
OVER THE EDITOR'S DESK - News From Our Fellow Publishers, Tools For Research, Family Histories, Ancestors Are Where You Find Them .	43
1850 CENSUS OF NAVARRO COUNTY, TEXAS - Listing Tennessee Births Copied by Susanne Calhoun George (Mrs. Thomas McMillian)	47
TREADWAY BIBLE - Copied by M. J. Edgeworth	51
WOOTEN-GILL BIBLE - Copied by Ola Johnson Graham (Mrs. Foreman H.) and Loree Strader Doyle (Mrs. Price)	52
PETITION OF SUNDRY LADIES OF CANNON COUNTY, TENNESSEE, FOR THE SUPPRESSION OF TIPPLING HOUSES - DECEMBER 11, 1837 Transcribed by the Editor	53
PETITION OF SUNDRY INHABITANTS OF MONTGOMERY COUNTY, TENNESSEE-1806 Transcribed by the Editor	54
PETITION FROM THE INHABITANTS OF THE DISTRICT OF MERO ASKING THAT A WAY BE MADE FOR THE REDUCTION OF THE BILLS OF COST IN LAW PROCEED- INGS - 1806 - Transcribed by the Editor	55
PETITION ASKING THAT MOSES RAY, ESQR. BE MADE JUSTICE OF PEACE - WARREN COUNTY, TENNESSEE - 1817 - Transcribed by the Editor	56
MAURY COUNTY, TENNESSEE TAXABLES FOR THE YEAR 1811 Copied by Marise P. Lightfoot (Mrs. Jack L.) A through D (part) .	57
INDEX TO GRANTEE AND LOCATORS IN GRAINGER COUNTY, TENNESSEE -1824/60 Transcribed by the Editor	63
TENNESSEE GRAVEYARDS AND CEMETERIES - LOCATED, BUT NOT COPIED Compiled by Hermione D. Embry (Mrs. Chas. A.) DAVIDSON (cont.) .	69
TENNESSEANS BY BIRTH - RESIDENTS OF KENTUCKY IN 1850 Copied from the 1850 Census by Thomas P. Hughes, Jr. CASEY (part), CHRISTIAN, CLARK, CLAY (part)	77
QUERIES	87

OFFICERS OF THE MEMPHIS GENEALOGICAL SOCIETY - 1963:

President	Mrs. Edwin Miles Standefer
Vice-President	Mrs. Reginald H. Tolar, Jr.
Recording Secretary	Miss D'Ann Sullivan
Treasurer	Mrs. Charles R. Gilley
Corresponding Secretary	Mrs. W. R. Blair
Director of Research	Mrs. Scott M. Julian
Librarian	Mrs. Willis E. Ayres
Editor of ANSEARCHIN' NEWS	Mrs. Harry E. O'Hara
Parliamentarian	Mrs. Berry B. Brooks
Advisory Committee	(Mrs. L. D. Bejach
	(Mrs. Laurence B. Gardiner
	(Mrs. I. G. Duncan

MEMPHIS NEWS AND NOTES:

The Memphis Genealogical Society wishes to express its appreciation to Mrs. Betty Wood Thomas, Editor and Publisher of THE ALABAMA REGISTER, of Tuscaloosa, Alabama, who was the guest speaker at a special meeting in February. Mrs. Thomas' speech was very interesting and well given. She told us in detail where genealogical court records can be found in the Alabama counties. Betty, we thank you, not only for coming to visit us as a speaker, but also for your charming and radiant personality which made your visit one of pure delight.

A big thank you to Lillian Gardiner (Mrs. L. B.) who was our study group hostess in March. It is always a pleasure to study in Mrs. Gardiner's home for she is so gracious in helping our members to use her wonderful library for best research.

Did you know that:

Margaret (Mrs. Willis E.) Ayres is President of the local Society of the Huguenots of Manakin?

Mary Jo (Mrs. H. D.) Sullivan is Regent of the Jamestowne Chapter, Daughters of the American Colonist?

Libby (Mrs. Reginald H.) Tolar, Jr. is Regent of the Fort Assumption Chapter, DAR, and that last month at the State Conference in Chattanooga, Tennessee she was chosen one of the five most outstanding Junior Members of the DAR?

Virginia (Mrs. Harry E.) O'Hara has just returned from a trip to Puerto Rico and St. Thomas in the Virgin Islands?

Plans are well underway for the April 15th night meeting. On that night four of our members will give sketches of their own "Famous Women in American History." Mrs. Bunyan Webb will be program co-ordinator and the speakers will be Mrs. Berry B. Brooks, Mrs. L. D. Bejach, Mrs. L. B. Gardiner and Mrs. Reginald Tolar, Jr. This Society is especially grateful to our members who take part on our programs.

Vacations are beginning and your President is off to Florida this month. Wish I could see all of you down there. Happy vacations where ever you go.

Jewel B. Standefer
President, Memphis Genealogical Society

April 1963

-43-

OVER THE EDITOR'S DESK:

Nothing makes an editor as happy as a well stocked file! Our request in January for material to print brought several worthwhile articles to our mailbox. Mrs. William Shackelford of Mt. Pleasant, Tennessee, secured the Maury County, Tennessee, 1811 Tax List for us, and Mr. Walter L. Jordan, Director of Archives, Tennessee State Library and Archives, was most co-operative in regard to our "want list" when called on by our President, Mrs. Standefer, and Mrs. Bejach. The petitions and the Grainger County records came from the Archives.

We try, but do not get every question answered via a personal letter. This is in reply to those members who like to take the issue of ANSEARCHIN' apart and file each article in a separate folder for quick reference. Sometimes an article does not end on the back of the page, and we have been asked why we start another article in that space, thus messing up their system. First, we are much too Scotch to waste a line, if we have something good to use. ANSEARCHIN' could be done in half the time it now takes, but many pages are retyped and respaced several times to make the words fit the page. We love an article that fills an even number of pages, but we feel we must give you, the subscriber, every bit of information we have to print. We have thought of, and have used a few times, reduced print on some articles to make them fit an even number of pages -- many members objected to the fine print! Why not leave your ANSEARCHIN' intact, and put a note in your file of the subject matter and where it can be found?

Several members have objected to BIBLE records, saying they benefit only the one interested in that family. We publish Bible records because we consider them a fast disappearing type of record, and one that should be in print. The WOOTEN-GILL BIBLE used in this issue is a good example.

NEWS FROM OUR FELLOW PUBLISHERS:

We welcome KANSAS KIN, published four times a year by the Riley County, Kansas Genealogical Society, 908 Kearney, Manhattan, Kansas.

The fifth edition of THE NEW JERSEY FAMILY INDEX, listing over 1400 old surnames of New Jersey with their working genealogists, is now ready, published by the NEW JERSEY GENESIS of 105-C Troy Drive, Springfield, New Jersey. Cost is \$2.00 a copy.

TOOLS FOR RESEARCH:

THE EAST TENNESSEE HISTORICAL SOCIETY'S PUBLICATIONS, NO. 34, 1962 contains the Washington County, Tennessee Tax List for 1798 by Pollyanna Creekmore. (Address: Lawson McGhee Library, Knoxville, Tennessee.)

The publication of BLEDSOE COUNTY, TENNESSEE POPULATION SCHEDULE OF THE UNITED STATES CENSUS OF 1850 has been announced by Family Record Service, 204 Mercantile Building, Knoxville, Tennessee. The census was transcribed by Willis Reed Hutcherson. Price: \$10.00 postpaid.

Interested in English genealogy? You may subscribe to the new FAMILY HISTORY, the bi-monthly journal of the Institute of Heraldic and Genealogical Studies. The magazine will contain colored cover and illustrations, facsimile of docu-

ments, transcriptions, translations and editions of original family history and heraldic manuscripts. Order from: The Institute of Heraldic and Genealogical Studies, Northgate, Canterbury, Kent, England. Price: \$5.50 postpaid per year - 6 issues.

BURIAL RECORDS FOR MOBILE COUNTY, ALABAMA 1820-1856, VOL. I, contains over 12,000 names in alphabetical order, place of birth and occupation in most instances. \$5.00 postpaid from: Mobile Genealogical Society, Inc., 619 First National Annex, Mobile, Alabama.

THE MAJOR INDEXES TO THE TENNESSEE WILLS AND INVENTORIES AT THE DAR LIBRARY (mostly done by W.P.A.), VOL. I, BEDFORD THROUGH KNOX COUNTIES may be ordered from Annie Walker Burns, P. O. Box 6183 Apex Station, Washington, D. C. Price: \$18.20 a copy. For a self-addressed envelope and \$1.00 Mr. T. P. Hughes, Jr., 4140 Chanwil, Memphis 17, Tennessee, will search this book for any name in any given county.

ABSTRACTS OF WILLS OF THE STATE OF SOUTH CAROLINA - 1670-1740, compiled and edited from original records by Caroline T. Moore and Agatha Aimar Simmons, contains 276 pages of abstracts, 70 pages of index and approximately 7,000 names. Price: \$15.00. Order from: Mrs. Agatha A. Simmons, 268 Calhoun Street, Charleston 16, South Carolina.

A new genealogical column, ANCESTOR HUNTING, will appear each Tuesday in the Shreveport (Louisiana) Journal. The column will be edited by Mildred Smith Watkins (Mrs. W. Paul). At present most of the column is being devoted to hints and helps for the beginner, along with queries. There is no charge for any material used so send your queries, books for review, historical and genealogical information to Mrs. Watkins, ANCESTOR HUNTING, P. O. Box 1110 (Shreveport Journal), Shreveport, Louisiana.

Another genealogical column offering free service is IDAHO FAMILY TREES by Joyce Dice Owen. Send any problem pertaining to genealogy to THE STATESMAN in care of Joyce Owen. Write "Genealogy Query" on the envelope. Miss Owen is also offering a new service to genealogist. For the past five and a half years she has edited a genealogical column. During that time she has indexed the thousands of queries in her work. For \$3.00 she will search her column index, the Genealogical Helper and many other genealogical publications including rare Idaho Biographical Books. If she finds no information on your name, she will refund all but \$1.00. A typed report will be sent. Write Miss Owen at Pollock, Idaho.

The 1830 Census of Knox County, Tennessee, transcribed by Pollyanna Creekmore, can be found in THE SOUTHERN GENEALOGIST'S EXCHANGE, Vol. II, Series II, Winter Issue 1962, No. 24 (see January 1963 issue AN, page 7, for address).

FAMILY HISTORIES:

MGS is happy to add two new acquisitions for the library -- EPHRAIM JACKSON AND HIS DESCENDANTS 1684-1960 by Jesse Calvin Cross and OUR EAST TENNESSEE KINSMEN by Amelia Cate Dawson.

The JACKSON genealogy is a well written family history covering some 300 years. Ephraim Jackson came to America in 1684, married about 1696 Rachel Newlin, and had a family of nine. Mr. Cross did not quote a price for his book. His

April 1963

-45-

address is Carmel Knolls Drive, Rt. 3, Box 3140, Carmel, California.

OUR EAST TENNESSEE KINSMEN has been done in two parts -- PART I - Meet Your Henry Kin (William, b. ca 1749, James, b. 1751, Hugh, b. 1756, John, b. 1760, Samuel, b. 1762, and Ezekiel, b. 1764). PART II - Cate, Carmichael, Conway, Huffaker, Hudson, Mount and related families. The book contains, in addition to the family outlines, some cemetery and Bible records. The authoress is a native of Sevier County, Tennessee, and her work traces many pioneers of Dumplin Valley, especially from Cate's Cross Roads and Henry's Cross Roads of Jefferson and Sevier Counties. Order from: Mrs. Charles E. Dawson, Box 506, Seaford, Delaware. Price: \$5.00 plus postage.

ROBERT SEELEY GENEALOGY (Vol. I) - Robert of New Haven Colony from the time he left England in 1630, compiled by Mrs. Harvey Tyson White, and the migration of his descendants to New Jersey, Illinois and Texas, compiled by Miss Ada L. Chamberlin. CHASE-SEELEY GENEALOGY (Vol. II) - Thomas Chase of Parish of Chesham, Bucks County, England, 1520-1587. The Chase line joins the Seeley line with the marriage of Martha Emma Seeley, daughter of Rev. Richard S. Seeley to Charles Bell Chase, son of Rev. David W. Chase. Order from: Mary Henrietta Chase, 2924 University Blvd., Dallas 5, Texas. Price: Vol. I, \$15.00, Vol. II, \$15.00, both for \$25.00.

The Washington County Historical Society, Fayetteville, Arkansas, has recently published THE MCCLELLANS OF ALABAMA AND ARKANSAS, a 100 page booklet with 25 pages of fine old photographs, compiled by Bobbie J. McLane (Mrs. Gerald B.). Allied families are Walker, Roby, Wallace, Jones, Sevier and Plowman. The booklet contains 415 descendants of William McClellan of Knoxville, Tennessee. Order from: Washington County Historical Society, Box 237, Fayetteville, Arkansas, or from: Mrs. Gerald B. McLane, 112 Leach Street, Hot Springs, Arkansas. (No price given.)

We have just received the fifth edition (1963) of THE HISTORY OF THE DESCENDANTS OF JOHN AND MARY HENDERSON HATINS. For more information about their family association write Mrs. Patricia Kelly, 1500 Fredericksburg Road, San Antonio, Texas. There will be a HATIN REUNION on Sunday, July 14, 1963, Kroehler Pavilion in Brackenridge Park, San Antonio, 8 a.m. to ?

ANCESTORS ARE WHERE YOU FIND THEM:

From STIRPES, March 1963 (see January 1963 issue AN, page 7, for address): page 12: I.M. Witt, b. McMinn Co., Tenn., Jan. 24, 1828; page 20: Maud Harvey m. Joe Wright from Tenn., two children - Peter Reubon and Aletha; page 26: gives an outline of the family of Aaron Bledsoe and his four sons . . . John m. a daughter of Hiram Miller and moved to Tenn.; William, son of Joseph, m. a Miss Craig of Powell Valley, Tenn.; and Some T.S.G.S. Families lists 63 members of the Society, many of whom have Tennessee lines.

See the SUPPLEMENT TO ANCESTRAL NOTES, No. 3, March 1963 (address in January 1963 issue AN, page 7), page 89: Pension Record of George House (resided in Frederick County, Virginia through 1781 and later Jonesboro, Greene County, Tennessee); page 92: John Willis, born Halifax County, Virginia, and in 1833 was 67 years of age and living in Hawkins County, Tennessee. ANCESTRAL NOTES, Vol. 10, March 1963, page 30: 1812 Pension Application for Simeon Broyles, Pvt., Jonesboro, Tennessee (he was 73 in October 1866). (The address for this publication is the same as listed above.)

From the BULLETIN OF THE SEATTLE GENEALOGICAL SOCIETY (4704 Greenwood Ave., North, Seattle 3, Washington, \$3.00), Vol. 12, No. 7, March 1963: Clallam County, Washington 1871 Census: Mrs. Saluda J. Weir, age 50, born Tennessee; H. W. McThorson, age 44, born Tennessee; A. S. Jones, age 55, born Tennessee.

OHIO RECORDS AND PIONEER FAMILIES, Vol. I, No. II, April-June 1963 (see Jan. 1963 issue AN, page 8, for address), has a interesting account of the Morgan Family. It tells of the death of Gen. John Hunt Morgan on September 4, 1864 in Greenville, Tennessee and of the second marriage of the widow to James Williamson, who became a Judge at Lebanon, Tennessee. The Reasoner Family shows Garrett Reasoner, born 1739, Bucks County, Penn., married Keziah (?), both died Greene County, Tennessee, and Jacob Reasoner, born August 13, 1768 believed buried in Nashville, Tennessee.

From THE ALABAMA GENEALOGICAL REGISTER, Vol. IV, No. 5, December 1962 (see Jan. issue AN, page 8, for address): Clarke County, Alabama, Newman Cemetery- Ann Elizabeth, daughter of Thomas and Rebecca Kimbrell, born 9-16-1830, m. 1st Henley W. Coate, 2nd James Addison Newman, died 6-7-1908, Nashville, Tenn. The Frost Bible Records lists Thomas Frost, born 12-29-1803, m. in Knox Co., Tenn. 4-23-1826, died 9-11-1863, Texas and Bettie Eastland Roberts, born 2-28-1837, Tennessee, died 4-7-1837, Texas. From Records of Students, University of Alabama: Louis Jarrel Dupre, A.B., A.M., '50, hournalist, Memphis, Tenn. (gives details of his career).

PIONEER TRAILS, Vol. V, No. 1, January 1963 (published by Birmingham Genealogical Society, 4320 6th Ave., So., Birmingham, Alabama, \$2.00): page 124-EE, Mary Crane, born 1823, Tenn., died in Uvalde County, Texas; page 124-G: Rev. Soldier, Wm. Abernathy, born 4-4-1741, Brunswick County, Virginia, died 2-8-1832, Pulaski, Giles County, Tennessee, married Elizabeth Clayton; page 124-G: Rev. Soldier, John Adair, born 1732, Ireland, died 2-24-1827, married Eleanor Crawford at Christianville, now Kingsport, Tennessee; page 124-G: Rev. Soldier, Macaiah Adams, born 1760 North Carolina, died 1-16-1842 in Sullivan County, Tennessee, married Elizabeth Holston; page 124-J: Rev. Soldier, Oliver Alexander, born 1732 Penn. or Ireland, died 1812-13, Sevier County, Tennessee, married Margaret Reed (Paul); page 124-J: Rev. Soldier, Wm. Alexander, born 6-30-1739, Scotland, died 5-7-1828, Greene County, Tennessee, married Elizabeth King; Rev. Soldier, Wm. Alexander, born 1-30-1745, North Carolina, died 5-31-1820, married Mary Brown, lived in Maury County, Tennessee - page 124-J; same page: Rev. Soldier, William Locke Alexander, born 1746, Maryland, died 8-4-1830, Sumner County, Tennessee, wife, Mary Brandon. Page 124-NN: list of tombstones found at Indian Mound, Tennessee cemetery - the oldest stone was Elisha Luna, father, 11-5-1825 -- 7-19-1889.

TREESEARCHERS, Vol. V., No. 1, Jan. 1963 (Editor, 1127 Collins, Topeka, Kansas, \$3.00 annually): page 5: Hugh Maxwell was born the 11th day of the 1st month 1801 in Knox County, State of Tennessee.

GENEALOGICAL FORUM (BULLETIN) OF PORTLAND, OREGON, Vol. XII, No. 6, February 1963 (8124 S. E. Market St., Portland 15, Oregon - \$3.00 annually), page 45: William A. Mills of Tennessee took up land in 1844 in Washington County, Ore. Page 47: Mary Webb (Hawley), born in Wilson County, Tennessee 22 November 1825, died 5 January 1883 in Salt Lake City, Utah.

CORRECTION: Please correct line 35, page 7, January issue of ANSEARCHIN' NEWS to read --- near Chattanooga (not Knoxville), Tennessee. (Editor)

April 1963

-47-

1850 CENSUS OF NAVARRO COUNTY, TEXAS
(Listing only those who were born in Tennessee)*

Copied from the 1850 census by Susanne Calhoun George (Mrs. Thomas McMillan)

<u>PAGE NO.</u>	<u>SURNAME, GIVEN NAME</u>	<u>AGE</u>	<u>F-M</u>	<u>OCCUPATION</u>	<u>PL. BORN</u>	<u>MISC.</u>
46	ACUFF, Calvin	32	M	Farmer	E. Tenn.	
	ADAMS, Elvira	21	F		Tenn.	
3	ALLEN, H. M.	29	M	Farmer	Tenn.	
22	ANDERSON, Elijah	48	M	Farmer	S. C.	
	Ruth	44	F		Tenn.	
22	ANDERSON, John	50	M	Farmer	Tenn.	
12	ANDERSON, Mark	82	M	Farmer	Tenn.	
	Polly	52	F		Tenn.	
45	ANDERSON, Z. N.	34	M	Farmer	Tenn.	
	Mary J.	25	F		Tenn.	
	Thomas M.	21	M		Tenn.	
42	ANDERSON, Wm. M.	44	M	Doctor	Tenn.	
3	BAIRD, Alvin	43	M	Farmer	Tenn.	
11	BARROW, William	28	M	Farmer	Tenn.	
4	BARTLETT, Joseph C.	35	M	Farmer	Tenn.	s. of Jesse
	Amanda M.	25	F		Tenn.	m.n.* - Estes
	HENDERSON, Daniel	23	M		Tenn.	
44	BINUM, N. G.	32	M	Farmer	Tenn.	
2	BRAGG, Joesph	37	M	Farmer	Tenn.	
	Ann Eliza	27	F		Tenn.	m.n. - Hamilton
14	BRAGG, Nancy	54	F	Farmer	Tenn.	
18	BLEVINS, Armstead	39	M	Farmer	Tenn.	
21	BLEVINS, Jackson	35	M	Farmer	Tenn.	
44	MANN, John	24	M		Tenn.	
31	BILES, Daniel	55	M	Farmer	Ky.	
	Sarah	46	F		Tenn.	
19	BIRDWELL, Christopher	32	M	Farmer	Tenn.	
11	BEAMON, Wm. H.	32	M	Farmer	Ind.	
	Sarah A.	25	F		Tenn.	
14	BEASLEY, Jesse	45	M	Farmer	Tenn.	
	Elizabeth	39	F		Tenn.	
46	BENNETT, Seburn J.	28	M	Farmer	Ala.	
	Mary Ann	24	F		Tenn.	
15	BROWNING, Wm. L.	47	M	Farmer	Ga.	
	Hardena	41	F		Ga.	
	Benjamin	22	M		Tenn.	
	Eliza J.	19	F		Tenn.	
	Almeda A.	16	F		Tenn.	
19	BURROW, T. J.	62	M	Farmer	N. C.	
	Nameless	14	M		Tenn.	
	Fishar	12	M		Tenn.	
2	BUNDY, Wm. H.	30	M	Farmer	N. C.	
	Elizabeth	20	F		Tenn.	m.n. - Hamilton
39	MCKEY, Sarah	55	F		Tenn.	
14	CADDELL, Martin	42	M	Farmer	N. C.	
	Mary	40	F		Tenn.	
23	CADWELL, John W.	27	M	Farmer	Tenn.	
22	CARROLL, Nathaniel	50	M	Farmer	S. J.	

PAGE NO.	SURNAME, GIVEN NAME	AGE	F-M	OCCUPATION	PL. BORN	MISC.
22	CARROLL, Susanna	41	F		Miss.	
	Elias J.	21	M		La.	
	Joesph M.	17	M		Tenn.	
	Harriett	15	F		Tenn.	
15	CARROLL, Joseph	46	M	Farmer	S. C.	
	Nathan H.	7	M		Tenn.	
	John W.	5	M		Tenn.	
	Samuel	4	M		Tenn.	
42	CARROLL, Abner	57	M	Farmer	S. C.	
	Ann	57	F		S. C.	
	Rachel L.	16	F		Tenn.	
	Josiah M.	14	M		Tenn.	
30	CRABTREE, William	27	M	Farmer	Tenn.	
8	CROSS, S. C.	30	M	Farmer	Tenn.	
19	COLE, Wm. T.	34	M	Farmer	Mo.	
	Martha J.	21	F		Tenn.	
	BURROW, Elizabeth	19	F		Tenn.	
31	DAWSON, Brittan	30	M	Farmer	Fla.	
	Susanna	20	F		Tenn.	
	Sarah	9	F		Tenn.	
	Henry	6	M		Tenn.	
	Elizabeth	4	F		Tenn.	
13	DEARMAN, Horace	22	M		Tenn.	
	Jonathan	19	M		Tenn.	
16	DEARMAN, James R.	22	M		Tenn.	
47	EPPE, H. B.	22	M		Tenn.	
16	DEARMAN, Melvina	20	F		Tenn.	
18	DONIGHEE, Thos. R.	28	M	Farmer	Mo.	
	Nancy J.	22	F		Tenn.	
24	DONIGHEE, Wm. G.	33	M	Farmer	Ind.	
	Mary A.	34	F		Tenn.	
	CAUDEL, John	22	M		Tenn.	
	MCDONALD, John P.	20	M		Tenn.	
27	FINERY, Thos. J.	34	M	Farmer	Tenn.	
39	FOREMAN, Ransom	45	M	Farmer	N. C.	
	Darcus	40	F		N. C.	
	John A.	21	M		Tenn.	
	Sarah	15	F		Tenn.	
	Rebecca	12	F		Tenn.	
39	FOREMAN, Augustus	23	M	Farmer	Tenn.	
27	GALSTON, James M.	27	M	Farmer	Tenn.	
	Mary A.	22	F		Tenn.	
32	GEORGE, Perly J.	23	M	Farmer	Ind.	
	Nancy E.	20	F		Tenn.	
28	LEE, Abner	47	M		Tenn.	
7	RAINS, George	17	M		Tenn.	
2	GOADMAN, Francis	22	M	Farmer	Va.	
	Fanny	17	F		Tenn.	
7	GRAY, Moses	25	M	Farmer	Ark.	
	Eliza	21	F		Tenn.	
10	HAGGARD, William	24	M	Farmer	Ky.	
	Perlina	19	F		Tenn.	
19	HAMMONS, John	48	M	Farmer	Ky.	

<u>PAGE NO.</u>	<u>SURNAME, GIVEN NAME</u>	<u>AGE</u>	<u>F-M</u>	<u>OCCUPATION</u>	<u>PL. BORN</u>	<u>MISC.</u>
19	HAMMONS, Nancy M.	41	F		Tenn.	
11	HAMILTON, Samuel	30	M	Farmer	Tenn.	s. of James
	Nancy	28	F		Tenn.	m.n. - Bragg
	GOAD, Richard	23	M		Tenn.	
8	HAMILTON, William	31	M	Farmer	Tenn.	s. of James
	Elizabeth J.	30	F		Tenn.	m.n. - Story
	James D.	6	M		Tenn.	
	STORY, Samuel H.	23	M		Tenn.	
	Nancy L.	24	F		Tenn.	
	MALLOCK, E. M.	42	M		Tenn.	
2	HAMILTON, James	43	M	Farmer	Tenn.	s. of James
	Margaret F.	46	F		Tenn.	
44	HILL, George W.	35	M	Doctor	Tenn.	
	Catherine M.	34	F		Tenn.	
	HILL, B. J. C.	20	M		Tenn.	
	G. W.	19	F		Tenn.	
	MATHIN, R. H.	30			Tenn.	
5	MORRELL, John M.	28	M	Merchant	Tenn.	
10	HODGES, Newell C.	38	M	Farmer	Tenn.	
38	MAYFIELD, Benjamin	18	M		Tenn.	
8	HOPPER, Absolom	38	M	Farmer	Tenn.	
	Jane	25	F		Tenn.	
	Isaac	3	M		Tenn.	
47	JACKSON, R. R.	28	M	Farmer	Tenn.	
32	JANUARY, Benjamin	35	M	Farmer	Tenn.	
23	JEFFERS, Isaac P.	22	M	Farmer	Ohio	
	Levina	22	F		Tenn.	
26	JOHNSON, Jame A.	34	M	Farmer	Tenn.	
26	JOHNSON, Moses	65	M	Farmer	Tenn.	
25	JONES, James C.	35	M	Farmer	Tenn.	
	Lucinda	20	F		Tenn.	
24	MCFADDEN, Thos. L.	10	M		Tenn.	
16	KELLY, Reuben	33	M	Farmer	Tenn.	
	Louisa A.	28	F		Tenn.	
	Cassandra	4	F		Tenn.	
	John A.	3	M		Tenn.	
	George Thos.	1	M		Tenn.	
40	LEE, Ephraim	65	M	Farmer	Tenn.	
	Brooks W.	24	M		Tenn.	
16	LOGGINS, Littleton	37	M	Farmer	Tenn.	
	Elizabeth	36	F		Tenn.	
46	LOVE, William M.	35	M	Land Spec.	Tenn.	
	John W.	19	M		Tenn.	
7	PACKWOOD, Travis	9	M	Orphan	Tenn.	
32	MCCLELLAND, John J.	26	M	Farmer	Tenn.	
13	MCFADDEN, John	21	M	Farmer	Tenn.	
49	MCGEEHE, Henry	30	M	Farmer	Tenn.	
	Mary	24	F		Tenn.	
5	WEAR, U. H.	?	M	Doctor	Tenn.	
18	MECK, Lorenza D.	37	M	Farmer	Tenn.	
18	MECK, Jacob	85	M	Farmer	?	
	Jacob Jr.	27	M		Tenn.	
	Sally	23	F		Tenn.	

<u>PAGE NO.</u>	<u>SURNAME, GIVEN NAME</u>	<u>AGE</u>	<u>F-M</u>	<u>OCCUPATION</u>	<u>PL. BORN</u>	<u>MISC.</u>
18	MECK, Polly	36	F	Farmer	Tenn.	
18	MECK, Washington	43	M	Farmer	Tenn.	
18	MECK, Wesley	36	M	Farmer	Tenn.	
	Nancy	23	F		Tenn.	
4	MERRIMAN, A. P.	40	M	Farmer	Tenn.	
33	MECK, Simeon	33	M	Farmer	Tenn.	
7	MORRELL, H. R.	22	M	Farmer	Tenn.	
8	MORRELL, Wm. H.	27	M	Farmer	Tenn.	
	Martha	17	F		Tenn.	
8	MORRELL, Reece V.	55	M	Farmer	S. C.	
	R. D.	18	M		Tenn.	
	Green W.	13	M		Tenn.	
	Margaret	9	F		Tenn.	
	Nancy	6	F		Tenn.	
3	NEWBY, Jonathan	47	M	Farmer	Tenn.	
	Dorothea	45	F		Tenn.	
21	PARRIS, William	34	M	Farmer	Tenn.	
6	PETTY, George V.	47	M	Farmer	S. C.	
	Mary	42	F		Tenn.	
	James	25	M		Tenn.	
	Kisine	22	F		Tenn.	
	Sarah	18	F		Tenn.	
	Nancy	16	F		Tenn.	
	Elizabeth	14	F		Tenn.	
	Mary	10	F		Tenn.	
	George W.	8	M		Tenn.	
	Eliza	5	F		Tenn.	
12	PETTY, William	25	M	Farmer	Tenn.	
	Susan	23	F		Tenn.	
	Mary	1	F		Tenn.	
33	ROBERTS, Evan	43	M	Farmer	Tenn.	
	Susanna	43	F		Tenn.	
43	ROSS, Samuel	26	M	Farmer	Tenn.	
	Jane	30	F		Tenn.	
8	RIGGS, J. M.	41	M	Farmer	Tenn.	
	M. K.	33	F		Tenn.	
	Maria K.	13	F		Tenn.	
41	ROBERTS, Benjamin	32	M	Farmer	Tenn.	
9	RAGEN, James	30	M	Farmer	Tenn.	
7	RAINES, John	40	M	Farmer	Tenn.	
	Elizabeth	40	F		Tenn.	
2	SANDERS, Phebe	41	F	Farmer	Tenn.	
	Richard	23	M		Tenn.	
	Elijah	21	M		Tenn.	
	Benjamin	19	M		Tenn.	
2	SMITH, Eli	35	M	Farmer	Tenn.	
16	SLOAN, Thomas	27	M	Farmer	Tenn.	
	Mary J.	24	F		Tenn.	
39	SUTTON, Jesse	43	M	Blacksmith	Tenn.	
27	TINERY, Thos. J.	34	M	Farmer	Tenn.	
31	SWINNEY, Hennah	26	F	Farmer	Tenn.	
45	HOWELL, Walton	17	M	Farmer	Tenn.	
	Asa	54	M		Tenn.	

April 1963

-51-

<u>PAGE NO.</u>	<u>SURNAME, GIVEN NAME</u>	<u>AGE</u>	<u>F-M</u>	<u>OCCUPATION</u>	<u>PL. BORN</u>	<u>MISC.</u>
4	TATE, Frances	25	F	Farmer	Tenn.	
41	THACKSON, James	20	M	Farmer	Tenn.	
10	WANTLAND, Charles	23	M		Tenn.	s. of Marshall
10	WANTLAND, Mary E.	21	F		Tenn.	Children
	E. Susan	18	F		Tenn.	of
	E. M.	16	M		Tenn.	Marshall
	Rutha J.	11	F		Tenn.	
13	WASSON, James	42	M	Farmer	Tenn.	
33	WRIGHT, Samuel	34	M	Farmer	Tenn.	
	Prudence	34	F		Tenn.	
	Robt. J.	13	M		Tenn.	
	Joseph L.	11	M		Tenn.	
	Newton	9	M		Tenn.	
	Samuel	7	M		Tenn.	
	Wm. B.	5	M		Tenn.	
	John L.	4	M		Tenn.	
	M. C. J.	7/12	F		Tenn.	
5	WINKLER, C. M.	28	M	Lawyer	N. C.	
	Louisa	29	F		Tenn.	m.n. - Bartlett
37	WILLIAMS, Thos. M.	27	M	Meth. Min.	Tenn.	s. of Thomas
	R. L.	25	M		Tenn.	
35	WILLIAMS, Fred W.	29	M	Farmer	Tenn.	
43	WHITE, Martin	21	M	Farmer	Tenn.	
43	WHITE, Sarah	18	F		Tenn.	d. of David
	RUSSIAN, Caswell	21	M		Tenn.	Rushing
26	YOUNGER, Robt. A.	20	M		Tenn.	s. of Alexander
	ALLEN, Margaret	22	F		Tenn.	

Footnote: Mrs. George added the name of the husband or wife where one or the other was born in another state. m.n. was used for married name, d. for daughter, s. for son.

* * * * *

TREADWAY BIBLE RECORD

Copied at Mudd's Auction House, Owensboro, Ky., March 29, 1963 by M. J. Edgeworth. The Bible was published in 1847 by J. B. Lippincott Co., Philadelphia, Penn. On the inside of the front cover was a bookplate with the inscription, "Library of Mrs. H. B. Treadway."

John Shortridge Treadway and Henrietta J. Brookes were married July 23, 1850.

Alice Lucy Treadway, daughter of J. S. and H. J. Treadway, was born December 15th, 1851, in the town of Pulaski, State of Tennessee.

WOOTEN - GILL BIBLE

Copied January 11, 1963 by Ola Johnson Graham (Mrs. Foreman H.) and Loree Strader Doyle (Mrs. Price).

The Wooten-Gill Bible was offered in an auction sale in Calloway County, Ky., having been acquired in Chicago by a collector who bought old books, letters and various items for re-sale. An article appeared in the local paper (Murray, Ky.) stating one of the oldest Bibles in the county would be for sale. Mrs. Doyle and Mrs. Graham rushed down to ask if they could copy the data in it, since the people named in the Bible were from Tennessee.

The Bible was published in Philadelphia by Hubbard Brothers - no publication date. This Bible was presented to John Wooten.

John M. Wooten and Mamie Aurelia Gill married March 26, 1885, Talbott, Tenn.
Joseph Wooten b. May 12, 1807 near Dandridge, Tenn.

d. May 13

Elizabeth Wooten b. May 19, 1812 at New Market, Tenn.

Nathan Turner Wooten b. May 2, 1835 at New Market, Tenn.

d. September 10, 1904.

John Roper Wooten b. Dec. 23, 1837 at New Market, Tenn.

d. Apr. 20, 1894

Rachel Wooten b. Dec. 28, 1837 at New Market, Tenn.

d. Feb. 27, 1896.

(John and Rachel were evidently twins born 5 days apart. This date was double checked by Mrs. Graham and Mrs. Doyle.)

Joseph Abram Wooten b. May 14, 1855 at Friendship Station, Tenn.

d. May 14, 1903.

Sarah Elizabeth Wooten b. Jan. 31, 1857 at Friendship Station, Tenn.

John Monroe Wooten b. Mar. 26, 1859.

Wm. Jesse Wooten b. Jan. 2, 1861 at Friendship Station, Tenn.

d. Apr. 14, 1905.

James Oliver Wooten b. Mar. 24, 1863 at Friendship Station, Tenn.

d. Dec. 1, 1901.

Charles Newton Wooten b. Mar. 30, 1865 Friendship Station, Tenn.

d. May 29, 1904.

Eliz. Judson Wooten b. (no date).

Edgar Everett Wooten b. (no date).

John King Wooten b. Dec. 26, 1885 Morristown, Tenn.

Nathan Gill Wooten b. Dec. 1, 1888 Morristown, Tenn.

Lynn Alton Wooten b. March 16, 1903.

Julia Evelyn Wooten b. Apr. 9, 1911.

Samuel Gill, Sr. and Dinah Yerber married _____

Samuel Ward Gill b. Jan. 6, 1842 Bean Sta., Grainger Co., Tenn.

d. April 1904.

Mamie Aurelia Gill b. July 16, 1866 at Poor Hill, Sullivan Co., Tenn.

Penelope Louise Gill, b. Jan. 15, 1869 at Bean Sta., Tenn.

Leander Montgomery King b. July 1818

d. July 12, 1884.

Penelope Louise King b. Feb. 15, 1818

d. July 19, 1905.

Nancy Ellen Malissa King b. June 22, 1847, Poor Hill, Tenn. d. Aug. 8 _____

April 1963

-53-

PETITION OF SUNDRY LADIES OF CANNON COUNTY, TENNESSEE, FOR THE SUPPRESSION
OF TIPPLING HOUSES - DECEMBER 11, 1837

To the Honorable the General Assembly of the State of Tennessee - - - - -

We, the undersigned of the County of Cannon, beg leave to present to the serious consideration of your honorable body, the imperious necessity of the suppression of the many hundreds of tippling houses, that are exerting their deadly influence through our beloved state. Although we freely concede, it does not become us as females, to even wish to participate in the Councils of the Nation, yet we are confident, Your Honorable Body will allow, that it is not only our right, but our duty, to speak out upon this momentous subject.

Were we not confident that each and every one of your Honorable Body, have witnessed, in your own Districts, the blighting influence of these tippling houses upon the prosperity and happiness of Society, it would be incumbent on us, to present facts and arguments; but, as it is a melancholly fact, Known to all, that these Groceries, Social Halls, Confectionaries, and what ever other false name they may assume, are the unquestionable sources of three fourths of all the crime, wretchedness and misery in our land. Surely our free and sacred Constitution never designed, that any sett of men should thus trample upon the peace, prosperity and happiness of Society.

As the law now stands, it even licenses, and encourages these "places of abomination," and therefore, in our humble conception, incurs the dreadful, yet just, sentence of Sacred Writ, "Cursed is he who puteth the bottle to his neighbor's mouth." For the honor and advancement of our Common Country, and the peace and well being of Society, we humbly pray your honorable Body, to take such steps as you in your wisdom shall deem most effective for the extirpation of this deadly evil from our land, and we shall ever pray.

Matilda M. Fite	Polly Malone	Temperance Fite
Lucinda McGann	Rebecca Malone	Martha J. Mathis
Rebecca Davis	Nancy Sneed	Nancy Burg(i)ss
Charlotte Tyree	Darcus R. Scott	Polly Pendeltan
Nancy Allison	Mary D. Lamberson	Christina Pendeltan
Tabitha Tucker	Elizabeth Pendleton	Catherine Pendeltan
Polly Tucker	Sarah Spurlock	Christina Lambersan
Sarah Tucker	Manurvia Spurlock	Margret Avent
Jane Tucker	S. A. W. Tyree (?)	Margret Fite
Amaza Tucker	Elizabeth H. Duncan	Judath Avent
Abigal Leach	Elisabeth Dale	Eliza Evans
Salina Reynolds	Caroline L. McWhirter	Mary Evans
Caroline Rowland	Jane More	Nancy Ford
Elizabeth Simmons	Luvina Reed	Sirath Moore
Polly Scott	Salley Strong	Catherine Moore
Elizabeth Patterson	Harriett Jordon	Jane Moore
Francis Yergan	Nancy D-erghty	Sallyann Moore
Anna Scott	Polly Bl(o)cher	Anny Johnson
Nancy Hix	Sarah Moore	Lizabeth Johnson
Eliza Ann Bennett	Olivia A. Wright	Sally Pattage
Judith Yergan	Sarah Evans	Adline Carr (Cane)
Anna Yergan	Larry Evans	Leannah Evans
Catharine Yergan	Arrellia Evans	Marthy Ford
Rebecca Yergan	Nancy Gassett	Elizabeth Fite
Martha Goodner	Eliza Johnson	Rachel Gotna(r)d
Elizabeth Malone	Ascinitth Porterfield	Elizabeth Moore
Milly Hoover	Sarah Helman	

PETITION OF SUNDRY INHABITANTS OF MONTGOMERY COUNTY, TENNESSEE - 1806

To the Honorable the General Assembly of the State of Tennessee

The Petition of the inhabitants of the second or lower Batalion in the county of Montgomery Sheweth

That your petitioners labour under great inconveniencies in attending Elections at the Seat of Justice in said County owing to its being not quite Central and situated in the fork between Cumberland & Read (Red) Rivers which are often high and always (torn) and troublesome

Therefore Pray your Honorable Body to pass an act to Authorise the Sheriff to hold Separate Elections at the Town of Palmyra which is much more convenient and your petitioners as in duty bound will Ever pray

12th July 1806

Morgan Brown	Gulley Moore	Samuel Mitchell
Adam Harman	John Little	Thos. Magehee
Isaac Hitchcock	Matthew Morgan	James Mallory
James C. Brown	Abner Harris	Matthew McCrabb
Will. L. Brown	John Hubbert	David Brigham
Dardan Brown	Peter Hubbard	David Outlaw
James Moore	William Copeland	Asuhel Brunson
Saml. Vance	Michael Doil	W. G. Prince (?)
Robert Vance	Thos. Doil	Thomas Horn
Blodgett Baird	John Hubbard	Jesus Brunson
Jacob Boatwright	Samuel Copland	Thos. Bayliss
Joseph B. Lyons	John Thomas	James Fletcher
John Lankford	Saml. C. Hawkins (?)	James Brigham
Tapley Macklin (?)	Joseph Hall, Jnr.	James H. Brigham
Rubin Bullard	Isaac Morgan	Right (?) Tyer
Wm. Henndon	Absalom Odum	William Prince (?)
Whitnell Harrington	Thos. K. McElrath	James Sullenger
John Washington Been	Mordecai Johnson	James Megehee
Thos. Woodson	Thomas Lankford	John Megehee
(illeg.) Harrell	John B. Tomkins	John Fletcher
Thos. Rafelt (Rapelt)	Guthridge Lyens	Ebenezer Frost
Dixon Loggins	Joseph Hall, Senr.	James Perce
Tristram Thomas	Thos. Tomkins	Jessa Perce
John Thomas	Francis Tomkins	Robt. Taggert
James Thomas	Thomas B. Tomkins	Isaac Satterfield (?)
James Moss	David Kizer	Samuel Fillingim (?)
Thos. Simmons	Charles Moore	John McClean
Abr ^m Fentress	John Moore	Britain Bayliss
Benjamin Thomas	John Bayliss	William B. Ross
Peter Hubbert, Senr.	William Bayliss	Enoch Gaskill
George Thomas	Burrell Bayliss	Evan Gaskil
Elisha Cottingham	John Blare	James Bagget
Ananias Boatwright	Robt. Bruson	Abram Bagget
Thomas Dein (Dean)	Asa Atkins	Robert Little John
Simeon Bathea	Danl. Mitchel	Micajah Bagget
Jesse Hellum	Vinson Cooper	William Lankford
John Moore	John Bailey	

In Senate 31st July 1806 - Read refered to Committee of propositions & Grievances and sent to the house of Represenatives - Jno. N. Gamble, Clk.

April 1963

-55-

PETITION FROM THE INHABITANTS OF THE DISTRICT OF MERC* ASKING THAT A WAY BE
MADE FOR THE REDUCTION OF THE BILLS OF COST IN LAW PROCEEDINGS - 1806 -

The General Assembly of the State of Tennessee, showing unto you the said assembly your petitioners the Citizens, the inhabitants, of the District of Mero, in the State of Tennessee, that as the Law now is respecting parties condending at Law with each other many ill conveniences and fatal consequences arises to the distress or ruin of many of the Citizens of this state on account of the enormous large amounts of Bills of Cost, that generally falls on the party last. We have instances where there is only one hundred Dollars in dispute; where the cost have been four hundred, and many of the Citizens of this state are deterred from seeking of their just right against oppressors, on account of the great cost attending the same, and we (illegible) that the chief cost in a suit is the witness attendance. For many times there is Eight or ten witnesses attending ten or fifteen days of a court, for five or six courts, on a suit before the cause comes in course of tryal, that poor men are forced away from their families, their farms, their trades - (by a summons) in busy times in the year, for thirty or forty days before the cause comes in course of tryal; and as their allowance for attending barely supports them during the time of their attendance, can figure their time is lost to them, their families, their trades, and farms and we do presume that three fourths of allmost the cost of every suit may be saved to the party cost, and seven Eights of the time witnesses are a loafing may be saved to their farms, their trades, and families.

We your petitioners do pray that it may be Enacted that the Last day of Every court, the Judges of the courts of Law & Equity, the Justices of the county courts and the attorneys of the Plaintiff and the Defendant, -- shall sett the Causes to be tryed the next succeeding Court, each cause to its day, throughout the court -- that no Defendant shall offer to summons any witness until the cause is set for tryal. - - -

that the shereff shall summons the witness to the day of tryal. - - -
that no witness shall receive more than one days attendance the the usual mileage of a court, except he be commanded to stay Longer by the plaintiff, or defendants, or attorneys on the side he is summoned in, that where any suit is put of(f) on account of not being ready for tryal, that the plaintiff or defendant on whose motion the suit is put off shall pay the cost of witnesses that wait - - - in thus doing you will save three fourths of the greatest part of the suits the cost of the same, and seven Eights of the time people are forced to attend as Witnesses, and the time be spent in their families, their farms, and trades, and the party (?) probably saved from ruin. - - - and we further show unto you that the things aforesaid are justifiable; that Experience shows they may be (?); that it has be a standing Law in the state of Virginia this twelve years; that it has been practyed(?) without much difficulty. - - - -
(balance of petition illegible).

Robert Dalton
Frieman Jones
Wm Jones
James Willis
Jacob Willis
John Sadler, Senior
John Sadler, Junior
John Maclin(?) James
Jno. W. Mann
Nathanel Suddom

William W. Ligon(Lyon)
Jessey Nicholis
Moses Griffum
Henry Davis
Thos. Keys (Keese) (Sugs)
William Monett
Fletcher Silivan
Cla(?)ma Sillivan
Peter Sillivan
Joseph Neal

Thomas Connyors
Wm Allin
Ritchard Jinnings
John Edwards
George Smith
David Barksdale
Wilckes Bandy
Charles Claybrooke
Williamson Birthright
Griffum Morris

Norris Hill	Rodoin Sims	Zachary Dillard
John Morris	William Sims	Elijah Dillard
Jessey Peck (?)	David George	William Dilliard
John Watson, Sen.	Owen Dillard	Gabriel Dillard, Junior
Daniel Wilburn, Senior	John Dillard	Nicholas Welburn
David Welborn, Junior	Allen Dillard	John Sims
Jeremiah Sims	Rodion Sims, Junior	Gabriel Dillard, Minor
		Willis Dillard, Junior

House of representatives - July 30th 1806 -- read and refered to the Committee of propositions and grievances sent to Senate -- E. N. Scott. In Senate July 30th 1806 - Read and ref. as above - Jno. Gamble, C.S.

Footnote: In 1790 North Carolina finally gave her western country to the United States, and Congress immediately organized it into the Southwest Territory. The new territory was made up of two groups of counties -- in the eastern section Sullivan, Washington, Greene, and Hawkins counties made up the Washington District. The central section was composed of Davidson, Sumner and Tennessee counties which became the Mero District. (Editor)

* * * * *

PETITION ASKING THAT MOSES RAY, ESQR. BE MADE JUSTICE OF PEACE - WARREN COUNTY, TENNESSEE - 1817

To the Honourable Assembly of the State of Tennessee for the yeare 1817 ---
Greetings -----

Your Petitioners Residents in Warren County and in the bounds of Captain Rich^d W. Jones, Militia Company Represent to your honours - - - - Moses Ray Esqr. of said County as Man of stability and Endured with Capacities adequate for the office of a Justice of the Peace and Pray that the said Moses Ray be appointed Justice of the Peace for said County in Capt. Jones Company and so your Petitioners ever prayeth ----

Wm Douglas Col.
Richard Jones Capt.
Daniel Goff
Sanders Anston
Henry Lamb
Charles Coulson
William M. Garland
Andrew Hunt
Clibern Matthews
Wm Spradland (Spratland)
Charles Spradland (Spratland)
Armstead Thornhill
David Coltson
Paul Satterwhite, Senr.
Bennt Burge
James Kight
Lovel Grey (Ivy)
Samuel Dial
Jno. W. Watkins
Samuel Powell
Kinchims (?) Matthews

Wm. McNeill
Cannon Qualls
William Howel
Wm. Robarts
Thos. (?)age (L. Page)
Denies Ogles
Thomas Whitlock
Archibal Woods
William Moody
John Patton
James Percy
Thos. Crumton
Lazrus Matthews
William McFarland
Anthony Pasley
William Mause
Bartholomew Wood
William Simpson
William Miller
James Hulbert

April 1963

-57-

MAURY COUNTY, TENNESSEE TAXABLES FOR THE YEAR 1811

Copied from original tax book in Clerk and Master's Office, Maury County, Tennessee Court House, February 1963, by Marise P. Lightfoot (Mrs. Jack L.).

<u>NAME</u>	<u>ACRES</u>	<u>SITUATION</u>	<u>FREE POLLS</u>	<u>SLAVES</u>	<u>TOWN LOTS</u>
Adams, Martin			1		
Adam, Isaac			1		
Adams, William			1		
Allen, Henry D.			1		
Anderson, Robert			1	1	
Anderson, Arch			1		
Anderson, Lazarus			1		
Anderson, David P.			1		
Adear, Benjamin			1		
Alexander, Adley	120	Fountain Creek	1		
Averett, John	84	Fountain Creek	1		
Allen, William	50		1	1	
Appleby, David			1		
Adams, Thomas	300	Fountain Creek	1		
Adams, William			1		
Adams, John			1		
Anderson, John			1		
Armstrong, James Elias	100	Greene's Creek	1	2	
Armstrong, James	205		1	10	
Alexander, Silas	150	Little Bigby	1		
Alexander, Alexander B.			1		
Alexander, John			1		
Adams, William			1		
Allen, Thomas			1		
Abernatha, Joseph				3	
Abernatha, David				2	
Abernatha, Milt			1		
Ashmore, Samuel			1		
Armstrong, John			1		
Allen, Charles			1		
Armstrong, Robert			1		
Alexander, David			1		
Alexander, Arthur			1		
Archer, John H.	50	Snow Creek			
Acuff, Isaac	660				
Allen, James	100	Fountain Creek	1	1	
Alexander, Adam R.	100	Lytle's Creek			
Armstrong, William				3	
Anderson, William			1		
Ascue, John			1		
Akins, James			1	1	
Akins, Ezekial			1	3	
Alderson, Armstead	75	Knob Creek	1		
Alexander, Eleazer	600			3	
Alexander, Zenis & B. Irvine	3200	Duck River	1		
Allen, William			1		

<u>NAME</u>	<u>ACRES</u>	<u>SITUATION</u>	<u>FREE POLS</u>	<u>SLAVES</u>	<u>TOWN LOTS</u>
Arnel, William	200	Silver Creek	1		
Arnold, Thomas	160	Silver Creek		3	
Arnold, Robert			1		
Andrews, David			1		
Andrews, John			1		
Aydlett, Zadock			1		
Adkerson, Samuel			2	2	
Akin, Burrell			1		
Almond, Hezekiah	500		1	3	1
Alexander, Ezekial			1		
Alexander, William			1	2	
Akins, John			1	2	
Akins, Robert			1		
Akins, Samuel			1		
Allen, Thomas			1		
Aydelott, Thomas	78 $\frac{1}{2}$	Snow Creek	1		
Ayers, Josher	200	Snow Creek	1	1	
Anderson & Gray (S. H. Williams, Agent)	5000	S. side Duck			
Alexander, James			1		
Anderson, Henry					1(No.30)
Alexander, William	240	Rock Creek			
Benton, heirs of Jessee	1600	Knob Creek			
Buel(?), William			1		
Brock, John			1		
Baily, Johnathan			1		
Baily, James			1		
Burns, William			1		
Berryhill, William M.			1	2	1 & store
Booker, Peter R.	407	Little's Creek	1	16	
Benton, Edward			1		
Bartlett, Thomas			1		
Bradshaw, William	1116	Little's Creek	1	5	1
Bradshaw, Solomon	160	Fountain Creek	1		
Bradshaw, Henry			1		
Brown, George			1		
Bartlett, John	340	Fountain Creek	1	1	
Bradin, John (Samuel Gug, Agent)	222 $\frac{1}{2}$	Fountain Creek	1		
Boyd, Robert			1		
Blakely, James	365	Greene's Creek	1	7	
Blakely, Est. of James				3	
Briley, Samuel			1		
Baker, Esaras			1		
Balch, Amos P.			1		
Barnes, Seth			1		
Blakely, William			1	2	
Blakely, Samuel	60	Greene's Creek	1	4	
Bradbury, George			1		
Brown, Absalom			1		
Baird, Robert			1		1
Brown, William			1		

April 1963

-59-

<u>NAME</u>	<u>ACRES</u>	<u>SITUATION</u>	<u>FREE POLS</u>	<u>SLAVES</u>	<u>TOWN LOTS</u>
Bills, Isaac	100	Little's Creek	1	1	
Blakely, Jornat(?)				3	
Boyd, Andrew	400	Little Bigby			
Baird, James			1		
Balch, Thereau E.			1		
Boyd, John				1	
Busom, Benjamin			1		
Bridges, Drury			1		
Bridges, James			1		
Bridges, Henry			1		
Brown, Joseph	1396-2/3	Little's Creek	1	2	1
Bruce, James					1
Burchum, David			1		
Butler, John			1		
Beasley, John	300		1	2	
Benson, Gabriel (John M. Lewis, Agent)			1		
Baird, William			1		
Baird, George			1		
Brady, Jolafar(?)			1		
Burnes, George			1		
Ballard,			1		
Bridges, Daniel S.			1		
Brown, John W.			1		
Barr, Isaac, Jr.			1		
Burnes, James			1		
Bowden, James	56	Silver Creek	1		
Baldrige,			1		
Burrow, Joel	133	Globe Creek	1		
Bells, Johnathan			1		
Byers, William	320	Rutherford's Creek	1	1	
Byers, Isaac			1		
Brown, William			1		
Brown, John	1000				
Baugus, Brint (?)	77	Rutherford's Creek	1		
Brown, Daniel	244 $\frac{1}{4}$	Rutherford's Creek		11	
Brown, Jesse			1	1	
Bays, Joseph			1		
Byers, James			1		
Brown, Jethro			1		
Boyd, Harrison					1
Bottom, John			1		
Brown, Duncan	640	Rutherford's Creek	1	7	
Blantens, John	261	Walley's Creek	1	2	
Brown, Robert			1	2	
Bell, James			1		
Bell, William				3	
Bell, Stephenson			1		
Bell, Thomas			1		
Bell, Sterling			1		
Burns, John			1		
Burns, Charles			1	1	
Burns, Milis			1		

<u>NAME</u>	<u>ACRES</u>	<u>SITUATION</u>	<u>FREE POLLS</u>	<u>SLAVES</u>	<u>TOWN LOTS</u>
Burket, William			1		
Blackburn, John			1		
Blackburn, Edward			1		
Brown, Robert			1	4	
Boyd, Leard B.	320	Duck River	1	1	
Bell, Adam	160	Leeper's Lick Creek	1		
Barns, James	20	Natchez Road	1		
Brooks, Hezekeah			1	1	
Brooks, Micajah				1	
Branks, Robert	500				
(William McLean, Agent)					
Brooks, Samuel				3	
Brooks, Thomas			1		
Barker, Andrew			1		
Baird, Isham H.	120	Snow Creek	1		
Branch, Henry			1		
Brown, Robert			1		
Begham, James	137	Snow Creek	1	2	
Boyakin, William			1		
Burton & Smith	5000	S. side Duck			
(Sam'l H. Williams, Agent)					
Blackburn, Gideon	133	Big Tom Bigby			
Butler, Zechariah			1		
Bass, Laurence			1		2
Bell, John					1
Carlisle, William			1		
Cooper, John			1		
Cinclear, Hugh			1		
Crawford, Alexander				1	
Crawford, Alexander C.			1		
Cowen, Samuel			1		
Casbur, Thomas			1		
Casbur, John			1		
Craig, Johnston	500	West Fork	1	1	
Craig, William	640	West Fork	1	1	
Cannady, Joseph			1		
Cherry, Jeremiah			1	6	2
Carlock, Joseph			2		1
Cash, John			1		
Calvert, Robert	36	Fountain Creek	1		
Cochran, Jacob			1		
Cannon, Howard			1		
Cochran, James			1		
Choat, Squire			1	1	
Choat, Joseph			1	3	
Chambers, Elijah P.			1	1	
Cole, Edward			1		
Carter, Benjamin			1		
Carr, James			1		
Campbell, William			1		
Coffey, Chesley				1	

April 1963

-61-

<u>NAME</u>	<u>ACRES</u>	<u>SITUATION</u>	<u>FREE POLs</u>	<u>SLAVES</u>	<u>TOWN LOTS</u>
Coffey, Nathaniel			1		
Campbell, Hugh			1		
Craig, John P.			1		
Copeland, Anthony			1		
Copeland, David	125	Fountain Creek	1		
Craig, William P.	150	Fountain Creek	1		
Covey, William, Sr.	244 $\frac{1}{2}$	Fountain Creek	1	2	
Covey, William, Jr.			1		
Cole, Joseph			1		
Creswell, Henry			1		
Craig, James	200	Fountain Creek by bond	1	1	
Crawford, John	50	Cedar Creek, by entry			
Craig, David	990	Big Tombigby by entry	1	2	
Cockrell, Lucy			1		
Crafton, Robert			1	3	
Cannon, Samuel					1
Copeland, James			1		
Campbell, James			1		
Crawford, William	100		1	1	
Cooper, William, Sr.				2	
Cooper, John			1		
Cooper, William, Jr.			1		
Cannon, Burrell	100	Lytle's Creek, by deed	1	2	
Cooper, Edmund			1		
Chester, Tinearon (?)			1		
Chism, John			1		
Cutburth, Benjamin			1		
Chitty, Benjamin			1		
Cole, William			1		
Cutburth, Daniel			2		
Cock, Richard	1000		1	2	
Cole, James			1		
Carter, Reuben A.			1		
Cock, Pleasant B.	1000				
Caldwell, William			1	3	
Campbell, John	300	Cycamore Creek	1	5	
Craig, William	213	Cycamore Creek	1		
Greel, John			1		
Cathey, Alexander, Jr.	515	Cathey's Creek	1	2	
Cates, Thomas			1		
Cowden, William	200	Globe Creek	1		
Coddle, Joshua	71	Globe Creek	1		
Cole, William			1		
Cleaveland, Abner			1	6	
Cooper, Harresson			1		
Campbell, Robert	320	Rutherford's Creek	1	3	
Cunningham, Aaron	250	Rutherford's Creek	1		
Carthel, Josiah	1050				
Caldwell, Amos	115		1		
Carnehan, James	100		1		
Carnehan, Hugh	100		1		
Carr, Robert	50		1	1	

<u>NAME</u>	<u>ACRES</u>	<u>SITUATION</u>	<u>FREE POLs</u>	<u>SLAVES</u>	<u>TOWN LOTS</u>
Chunn, William			1	1	
Casey, Joel	100				
(David Orton, Agent)					
Crow, Isaac					1
Coleman, John			1	2	
Cathey, John			1		
Carr, John			1		
Carr, James			1		
Cathey, Alexander, Sr.	80		1	1	
Conyers, William			1		
Clayton, Henry			1		
Cathey, Griffith	893	Cathey's Creek	1	3	
Cathey, James	563	Cathey's Creek			
Cathey, Thomas D.	466	Cathey's Creek			
Cathey, William	540	Cathey's Creek	1	2	
Cook, Joseph			1	5	
Carter, Samuel				2	
Crawsby, Sameul			1		
Cross, Oliver	40	Leeper's Creek	1	3	
Crawford, Alexander			1	2	
Crawford, James, Sr.				1	
Crawford, William	400 - 95	Leeper's Lick Creek	1		
Crawford, John	160	Cedar Creek			
Campbell, James			1	3	
Coal, Robert			1		
Crawford, Samuel			1		
Cannon, Abner			1		
Collins, Stephen			1	1	
Craig, Samuel	500	Big Tombigby	1		1 & store
Cochran, Samuel	150	Duck River			
Churchwell, William			1		
Condor, Daniel			1		
Conder, John			1		
Churchwell, Richard	100	Snow Creek		1	
Churchwell, William, Jr.			1		
Cochran, Samuel	100	Snow Creek			
Coleman, Thomas	850	Snow Creek			
(Joshua Williams, Agent)					
Courts, Charles			1		
Conder, Peter			1		
Conder, George			1		
Crathers, Robert	415	Little's Creek	1	6	1
Coleburn, Thomas			1		
Childers, John	1714	Fountain Creek			
Cheatham, Peter			1	2	1
Campbell, G. W.	1280	Duck River			
Cannon, Clement	400	S. Side Duck)			
	40	N. Side Duck)			
Davis, William			1		
Davis, Henry			1		
Davis, Willis			1		
Dickson, Thomas			1		

(to be continued)

INDEX TO GRANTEE AND LOCATORS IN GRAINGER COUNTY, TENNESSEE - 1824-1860

<u>NO. OF GRANT</u>	<u>GRANTEES</u>	<u>DATE OF GRANT</u>	<u>YEAR</u>	<u>NO. OF ENTRY</u>
11238	Adkin, Winston	May 2	1825	242
11233	Acuff, Thomas	June 2	1825	94
11243	Arnett, Sr. Joseph	June 3	1825	222
11248	Adams, Wm.	June 3	1825	104
13948	Acuff, Thomas	February 4	1827	392
13951	Arnett, Jacob	February 5	1827	66
13932	Acuff, John	February 5	1827	391
18840	Adams, Thomas	June 21	1834	363
18847	Adkins, Wainwright	June 24	1834	532
19207	Arwine, Albert	October 1	1835	27
19812	Atkins, Peter	April 27	1836	646
23372	Acuff, Thomas	December 25	1839	974
23373	Acuff, Thomas	December 25	1839	913
24910	Arnet, Jacob	September 13	1843	66
25177	Arwine, Albert	September 17	1844	35
25179	Arwine, Albert	September 17	1844	702
25180	Arwine, Albert	September 17	1844	29
26262	Alsup, Henry	August 23	1848	924
28009	Atkins, Wainright	July 21	1851	1859
28207	Alsup, Henry	August 27	1851	1948
29694	Alsop, Henry	November 3	1856	2229
9136	Bunch, John	August 21	1824	24
9150	Brown, John	August 21	1824	67
9116	Brian, James O.	August 23	1824	59
9147	Brown, Thomas	August 25	1824	82
9115	Bunch, Samuel	August 23	1824	1
11257	Brown, John	June 3	1825	189
11259	Bunch, Sam	June 3	1825	166
11232	Burnett, Richard	June 2	1825	116
11253	Barnard, John	June 3	1825	109
11271	Bunch, Sam.	June 7	1825	167
11278	Brown, John	June 7	1825	275
11282	Buckner & Coffee	June 7	1825	244
12663	Brown, James	March 30	1826	162
13397	Blair, Alexander	September 19	1826	76
13390	Barton, Isaac	September 19	1826	38
13384	Bullin, Joseph	September 19	1826	15
13380	Bowman, Jermiah	September 19	1826	13
13377	Bowman, William for the use of Brown, John	September 19	1826	97
13376	Bullins, James	September 18	1826	12
13420	Boatright, Clusby H.	September 23	1826	112
13418	Bird, James M.	September 23	1826	158
13947	Bradly, Isaac	February 1	1827	54
13959	Bunch, John	February 5	1827	459
13949	Ball, Thomas	February 6	1827	132
13895	Bearden, Marcus D.	January 31	1827	330
13898	Bucker, William	February 1	1827	335
13883	Bookard, Brownberry	January 31	1827	372
13836	Blain, Robert	January 29	1827	388

<u>NO. OF GRANT</u>	<u>GRANTEES</u>	<u>DATE OF GRANT</u>	<u>YEAR</u>	<u>NO. OF ENTRY</u>
13858	Brown, William	January 29	1827	383
13859	Bunch, John	January 30	1827	349
13872	Bunch, John & Sam.	January 30	1827	295
13930	Bunch, John	February 5	1827	425
13916	Bookard, Thomas	February 20	1827	414
14420	Bowen, Reese	July 7	1827	317
14925	Ball, Thomas	January 17	1828	354
16326	Ball, Thomas	December 16	1829	355
16491	Brown, Thomas	July 16	1830	273
16487	Ball, Thomas	July 16	1830	543
16490	Brown, John	July 16	1830	406
16489	Bird, James	July 16	1830	589
16482	Blair, James	July 15	1830	600
16478	Bowen, David M.	July 14	1830	605
16465	Brooks, Charles	July 13	1830	501
18856	Bowman, Jermiah	June 24	1834	630
18841	Bell, George	June 21	1834	434
18800	Bogle & McAnally	June 4	1834	618
18845	Burnett, Richard	June 23	1834	549
18852	Boaz, Obidiah	June 24	1834	510
18853	Bounds, Jesse	June 24	1834	674
18842	Bull, George	June 23	1835	470
19826	Bledsor, Giles J.	April 29	1836	796
19893	Butler, James	April 29	1836	724
19810	Bull, Elisha	April 27	1836	607
21797	Boaz, Obidiah	June 20	1838	854
21794	Bell, George	June 20	1838	756
21788	Brown, Henry	June 19	1838	943
22847	Bunch, Sam.	September 28	1839	747
22848	Bunch, Sam.	September 28	1839	1916
23345	Brockens, John	December 19	1839	1013
23362	Blair, James heirs of	December 20	1839	507
24631	Brown, John	January 29	1842	596
25181	Bullin, James	September 17	1844	578
26314	Burnett, Joseph	October 23	1848	828
27898	Boaz, Obidiah & Taylor, Franklin W.	March 12	1851	2073
27902	Bowen, Ruse	March 12	1851	202
2808	Bowen, Ruse	July 21	1851	2009
28102	Blair, Josiah	August 18	1851	2030
28104	Bray, Abijah	August 18	1851	773
28107	Bull, Claiborn	August 18	1851	2140
28112	Blair, Josiah	August 18	1851	1127
28199	Bowen, Reese	August 27	1851	2072
28498	Bullen, Joseph	February 23	1852	564
29229	Bradley, John	December 4	1854	2069
29303	Brian, Joseph	March 1	1855	1957
29374	Bailes, John	June 9	1855	985
29724	Bowen, Ruse	November 22	1856	2168
11211	Cobb, Joseph	June 1	1823	177
9162	Coffman, Daniel	August 26	1824	89
9157	Cocke, William C.	August 26	1824	146

<u>NO. OF GRANT</u>	<u>GRANTEES</u>	<u>DATE OF GRANT</u>	<u>YEAR</u>	<u>NO. OF ENTRY</u>
9154	Collison, Samuel	August 21	1824	28
9149	Cardwell, Anthony	August 21	1824	64
9146	Cockran, David	August 25	1824	175
9145	Cardwell, Robert	August 25	1824	11
9142	Cotner, John	August 25	1824	16
9137	Cardwell, Anthony	August 24	1824	14
10431	Curnett, Wm.	February 7	1825	32
10428	Cocke, Pleasant S.	February 7	1825	149
10434	Cleveland, Martin	February 8	1825	215
10437	Curl, John T.	February 8	1825	80
10439	Champlain, Thomas	February 8	1825	210
11294	Clark, John	June 8	1825	227
11283	Cocke & Jack	June 7	1825	229
11279	Curl, John T.	June 7	1825	264
11225	Cobb, Joseph	June 2	1825	141
11219	Crews, Howell	June 6	1825	246
11265	Cardwell, Robt.	June 6	1825	231
11285	Cassady, James	June 7	1825	95
11281	Cocke, Pleasant S.	June 7	1825	150
11247	Cocke, Wm. E.	June 3	1825	157
11217	Crane, Charles	June 1	1825	214
11250	Crain, Sr. Charles	June 3	1825	217
11280	Curl, John T.	June 7	1825	203
12662	Cotner, John	March 30	1826	281
12671	Coffin, Meridith	April 3	1826	257
12670	Craw, Charles	April 3	1826	245
13373	Center, Stephen W.	September 18	1826	27
13372	Center, Stephen W.	September 18	1826	46
13371	Center, Stephen W.	September 18	1826	78
13933	Crain, Sr. Charles	February 5	1827	245
13887	Cockran, David	January 6	1827	343
13899	Coram (Crain), William	February 1	1827	403
13860	Callison, Sam.	January 30	1827	294
13864	Cardwell, Robt.	January 30	1827	287
13865	Collins, Larkin	January 30	1827	251
13873	Clay, William	January 30	1827	416
13926	Carle (Curl), William W.	February 3	1827	109
13908	Crews, Howell	February 1	1827	179
13902	Coats, David	February 1	1827	320
14938	Conn, James Guardian AC	January 19	1828	237
15323	Conn, Thomas H.	July 9	1828	339
16323	Cox, Soloman	December 16	1829	468
16497	Cobb, Joseph	July 17	1830	400
16460	Collins, Edmond	July 13	1830	503
16470	Collins, Allen	July 13	1830	473
18836	Coffee, George	June 21	1834	613
18826	Coffman, Andrew	June 21	1834	664
18825	Collins, Dowell	June 21	1834	604
18823	Cobbs, Joseph	June 20	1834	651
18790	Collins, Samuel	May 24	1834	352
18786	Crosby, George	May 24	1834	494
18857	Cates, Charles	June 24	1834	685
18818	Clouch, Daniel	June 19	1834	629

<u>NO. OF GRANT</u>	<u>GRANTEES</u>	<u>DATE OF GRANT</u>	<u>YEAR</u>	<u>NO. OF ENTRY</u>
18820	Collins, Royal	June 19	1834	603
18846	Crain, Plesant	June 24	1834	298
18845	Crow, Mathis	June 23	1834	485
19195	Clowers, James	October 1	1835	218
19196	Curl, John T.	October 1	1835	---
19157	Craighead & Massingale	September 26	1835	---
19819	Coffman, David	April 29	1836	609
19816	Conner, John	April 28	1836	774
21804	Collins, Brice G.	June 22	1838	602
21805	Craine, Hugh	June 22	1838	234
21795	Coffee, Merideth	June 22	1838	824
21787	Conner, Thomas (?)	June 18	1838	775
21793	Coffee, Meridith	June 19	1838	831
23374	Cocke, John	December 25	1839	168
23348	Chesney, John	December 19	1839	810
23349	Callison, John	December 19	1839	922
23364	Conner, Richard (?)	December 20	1839	804
23353	Center, Nelson	December 19	1839	661
23365	Conner, William	December 19	1839	902
23341	Churchman, Reuben	December 19	1839	838
23664	Coffee, Joel	March 29	1841	899
23678	Cocke, Thomas L.	April 8	1841	430
23676	Cocke, William M.	April 4	1841	907
23665	Cobb, Joseph	March 29	1841	899
23668	Cocke, Thomas L.	March 30	1841	881
24642	Clark, John	January 29	1842	814
24625	Cardwell, Anthony	January 28	1842	887
25202	Cockram, David	September 20	1844	960
25727	Conn, Thomas W.	February 12	1847	734
26311	Coose, William	October 23	1848	802
26331	Cobb, Joseph	October 23	1848	1869
27909	Conn, Thomas W.	March 31	1851	734
28011	Collins, Darvell	July 21	1851	1024
28101	Carden, William T.	August 18	1851	2104
28103	Campbell, Levi	August 18	1851	2084
28493	Curl, John T.	February 21	1852	2092
29234	Cocke, Wm. M.	December 4	1854	2190
29268	Coffey, James	January 22	1855	2276
29302	Cotum, Calvin	March 1	1855	2177
29307	Carle, Joshua D.	March 1	1855	2220
29308	Carle, Joshua D.	March 1	1855	2123
29309	Carle, Joshua D.	March 1	1855	2122
29372	Coffey, Joel	June 9	1855	2264
29373	Coffey, Joel	June 9	1855	2265
29443	Carmichael, James T.	September 26	1855	2189
30254	Chismy, John	May 28	1859	1015
30326	Cox, John	December 20	1859	791
30446	Collins, Joseph & Wesley	October 4	1860	884
9163	Dyer, William	August 26	1824	53
9151	Davis, Samuel	August 26	1824	18
9141	Dyer, Joseph	August 24	1824	83
9117	Dyer, James Jr.	August 24	1824	42

<u>NO. OF GRANT</u>	<u>GRANTEES</u>	<u>DATE OF GRANT</u>	<u>YEAR</u>	<u>NO. OF ENTRY</u>
10440	Dent, John	February 8	1825	21
11264	Dyer, William	June 6	1825	169
11267	Dickson, Reuben	June 6	1825	249
12673	Duneum, Benj.	April 3	1826	255
13383	Dixson, Reubin	September 19	1826	178
13950	Dyer, James	February 6	1827	449
13918	Dautton, Meradeth	February 2	1827	368
13913	Dent, John	February 1	1827	407
14425	Dyer, William	July 17	1827	387
14424	Dyer, William	July 17	1827	336
14931	Dotson, Sam.	January 19	1828	315
14936	Daniel, Wm.	January 19	1828	302
15330	Dotson, John D.	July 9	1828	304
16329	Daniel, James	December 17	1829	269
16492	Devault, John	July 16	1830	545
18817	Deas, Rhoda	June 19	1834	422
23355	Dolton, Euriah	December 19	1839	663
23672	Davenport, Edward	April 3	1841	730
23683	Davis, John	April 16	1841	594
23674	Duncan, Thomas	April 3	1841	1000
23677	Dyer, Thomas	April 8	1841	400
24633	Dyer, William	January 29	1842	424
24627	Davis, James	January 28	1842	1001
26315	Dalton, Enoch	October 23	1848	---
28010	Dalton, Reuben	July 21	1851	666
28109	Dalton, Enoch	August 18	1851	1895
28198	Devault, John	August 27	1851	975
28201	Darnel, James	August 27	1851	2012
28214	Davis, John	August 27	1851	536
28520	Dalton, Enoch	March 16	1852	2126
29125	Dinnwiddie, Wm. N.	June 6	1854	2179
29291*	Dotson, Wm.	March 1	1855	2102
29311*	Dotson, Joel	March 1	1855	565
29642	Donehew, William	June 10	1856	2222
29647	Donehew, William	June 10	1856	644
29727	Davis, James & Joel, Henry heirs of	November 3	1856	---
30236	Dalton, Anderson	March 29	1859	---
29305*	Damewood, Lawson	March 1	1855	2102
9153	Easterly, John	August 26	1824	72
9134	Elkins, David	August 24	1824	41
11295	Eaton, Daniel	June 8	1825	8
11216	Evans, Absolum	June 1	1825	147
13953	Edwards, Mary	February 6	1827	461
13945	Edwards, Mary	February 6	1827	460
14927	Eaton, Wm.	January 18	1828	341
14937	Eaton, Wm.	January 19	1828	340
14933	Eaton, James	January 19	1828	333
16498	Evans, George H.	July 17	1830	506
18832	Easley, Washam	June 21	1834	678
24621	Easley, John	January 28	1842	1953
24641	Eaton, William	January 29	1842	875
25186	Estis, John - Heirs of	September 17	1844	135

<u>NO. OF GRANT</u>	<u>GRANTEES</u>	<u>DATE OF GRANT</u>	<u>YEAR</u>	<u>NO. OF ENTRY</u>
26321	Ellis, Lewis M.	October 24	1845	2007
26324	Elkins, David	October 24	1848	991
27904	Evans, Tilghman	March 12	1851	2160
28209	Evans, Hamilton	August 27	1851	1913
28497	Eaton, Robt. D.	February 21	1853	1971
28499	Ellis, Thomas H.	February 23	1853	2088
28529	Easley, John	April 12	1853	2209
9140	Frost, Stephen	August 24	1824	33
11276	Ferguson, John	June 7	1825	195
11275	Ferguson, John	June 7	1825	238
13857	Ferguson, John	January 29	1827	319
13936	Frogaon, Soloman	February 5	1827	284
15322	Fry, Robt.	July 9	1828	337
16479	Frost, Stephen	July 14	1830	464
25178	Farmer, John	September 17	1844	566
26329	Frost, Henry	October 24	1848	504
28494	Frost, John H.	February 21	1852	2052
29245	Floyd, William	December 4	1854	---
29587	Fielding, Wiley	September 16	1856	2260
30253	Frost, Henry	May 28	1859	2124
9133	Gray, John	August 24	1824	71
10432	Gains, Robt.	February 7	1825	17
10433	Grubb, Jacob	February 7	1825	163
10427	Gains, Robt.	February 7	1825	139
10441	Grubb, Jacob	February 8	1825	121
10442	Grubb, Jacob	February 8	1825	164
11246	Galyeon, James	June 3	1825	188
11244	Gill, Thomas	June 3	1825	160
12666	Greir, Stephens	March 31	1826	260
13395	Garretson, John	September 19	1826	124
13422	Grantham, Jr. Richard	September 23	1826	211
13888	Gains, Robert	January 30	1827	322
13880	Gains, Robert	January 30	1827	321
14419	Grubb, Jacob	July 7	1827	493
16478	Gray, Nathan	July 14	1830	581
16468	Goans, Daniel	July 13	1830	417
19197	Grubb, Jacob	October 1	1835	323
19820	Grubb, Jacob	April 29	1836	110
25203	Gaines, Bales E.	September 20	1844	809
25208	Goan, Thomas	September 20	1844	822
26263	Gaines, Robert heirs of	August 23	1848	851
26325	Gaines, Robert heirs of	August 24	1848	954
26327	Gaines, Bales E.	October 24	1848	1006
26747	Gill, Sam	June 27	1849	2666
28200	Garretson, Jobe	August 27	1851	800
28202	Garretson, Job	August 27	1851	686
29230	Greer, Thomas	December 4	1854	993
29306	Graham, Andrew	March 1	1855	886
29669	Grigsby, John R.	September 16	1856	2098
30327	Goans, Thomas	December 20	1859	1861
30447	Gill, Sam	October 4	1860	2074

April 1963

-69-

TENNESSEE GRAVEYARDS AND CEMETERIES - LOCATED, BUT NOT COPIED

Compiled by Hermione D. Embry (Mrs. Chas. A.), General Reference Librarian,
Tennessee State Library, Nashville, Tennessee.

DAVIDSON COUNTY, TENNESSEE (Continued from Jan. 1963)

CLEES FAMILY GRAVEYARD, Clees Ferry Road, District #13.

CLEMENTS FAMILY GRAVEYARD, on F. M. Clement's place on Earhart Pike, District
#4, town of Mt. Juliet.

CLEMONS FAMILY GRAVEYARD, 12 miles Stewart's Ferry Road, District #4.

CLEMENTS FAMILY GRAVEYARD, Tayler's Road, District #12.

CLIMER (BETTY) FAMILY GRAVEYARD, Ewing Road, near Trinity Lane, rear of
Omohundras' farm. District #12.

CLOOK FAMILY GRAVEYARD, Una, District #2, Una is on Murfreesboro Highway between
Nashville and Murfreesboro.

CLOSE FAMILY GRAVEYARD, Near Joelton, Eaton Creek Road, District #14.

CLYMORE FAMILY GRAVEYARD, river bank, Young's Lane, through Bordeaux, near
T. B. Hospital. District #12.

CLYNE FAMILY GRAVEYARD, Homestead, 6 miles southeast Nashville on Chattanooga
road, District #2. Established 1815 by Mrs. Daniel Vaulx, 3 or more graves.
Among those buried here are Daniel Vaulx, died Aug. 15, 1815, about 65
years; Catherine Vaulx, wife of Daniel Vaulx, 1755-1851; Mary Hays Vaulx,
wife of Wm. Vaulx, 1799-1829.

COCKRILL & EWING FAMILY GRAVEYARD. 5 miles Nashville on Charlotte Road,
District #8. Established 1788. Mark Robert's property original start.
Pioneer Cockrill's home place. Members of family were reinterred in 1911
at Mt. Olivet.

COGGINS FAMILY GRAVEYARD, back of T. B. Hospital at Ridgetop. Established 1858 -
about 100 graves, 17 marked.

COLE GRAVEYARD (Public), Goodlettsville on Union Hill Road. J. R. Cole gave the
land. Among those buried there is J. R. Cole, first undertaker of Goodletts-
ville. He was a Civil War Soldier.

COLEMAN FAMILY GRAVEYARD, near Una, District #2.

COLLINS FAMILY GRAVEYARD, 12 miles Nashville, on Murfreesboro Pike District #2.

COLLINS FAMILY GRAVEYARD, West Nashville, Route 12, District #8.

COMES FAMILY GRAVEYARD, near Couchville, District #2.

CONFEDERATE SOLDIERS GRAVEYARD, Lebanon Pike, District #4, near Hermitage.

CONNELL FAMILY GRAVEYARD, 1 mile Beechland, 5 miles Goodlettsville. Separated by fence from Algie Baker Graveyard. 10 graves. Those buried there are John Connell 1848-1819; has a large stone; a person named Porter 1808; Susie Maybery, b. 1863, death illegible. S. M. Green and Green children, dates illegible.

COOK FAMILY GRAVEYARD, Dodson Chapel Pike, District #4, near the Dodson Chapel School on James H. Haley's farm about 100 yards of house. Wm. Cook first buried, old settler.

COOPER FAMILY GRAVEYARD, on Hobson Pike at Cave Ridge District #5. (Inquire Bryley's Store).

COTTON (ALLEN) FAMILY GRAVEYARD, 9 miles Nashville on Granny White Pike, District #7.

COUTHRON FAMILY GRAVEYARD, 6 miles Nashville on Charlotte Pike, on Old River Road.

COWGILL FAMILY GRAVEYARD, Hermitage District #4, on Benson Farm, 2 miles Lebanon Pike on right. Established 1879 by Mrs. George Cowgill, 75 graves, 1 acre. Families buried there are Cowgill, Judd, Chandler, Wright, Bullington and Brooks.

COZART FAMILY GRAVEYARD, 1 mile Elm Hill Road, District #3.

CREEL FAMILY GRAVEYARD, District #4, near Dodson's Chapel, on new Old Hickory Blvd. Almost exclusively Creels.

CROCKETT FAMILY GRAVEYARD, 18 miles Nashville on Wilson Road, District #4.

CROCKETT FAMILY GRAVEYARD, near Marrowbone Creek, District #14.

CROWLEY FAMILY GRAVEYARD, 4 miles Nashville on Lebanon Road, District #3.

CUB CREEK GRAVEYARD, near Bull Run (District #8) on River Road.

CUFFMAN FAMILY, on lane off the Gallatin Pike, established 1835. Among those buried there are Pavatt Cuffman, died Sept. 14, 1840, aged 58; Jane Cuffman, died May 19, 1835; Mary Jane Gooley, died 1871; Julia Ann Vick, 1854-1876; and an unmarked grave.

CUNNINGHAM FAMILY GRAVEYARD, 2 miles south of Goodlettsville, east side of pike. District #10. Among first settlers.

CURRY FAMILY GRAVEYARD, on Cumberland River near Hermitage, District #4.

CURTIS FAMILY GRAVEYARD, Bull Run Creek, Scottsboro, District #13.

DAVIDSON FAMILY GRAVEYARD, near Hermitage, District #4.

DAVIS FAMILY GRAVEYARD, on Franklin Pike, District #6.

DAVIS FAMILY GRAVEYARD, South Harpeth, District #9.

April 1963

-71-

DEMOSS FAMILY GRAVEYARD, River Road, go to Linton over 9 Miles Hill, about 2 miles turn left, go to Mr. Tom Baugh's. Among those buried there are Col. William DeMoss of the Confederate Army and wife, Tabitha Allison DeMoss.

DEMUMBREUM FAMILY GRAVEYARD, near Settlers Lake, Paradise Ridge, District #14.

DENTONS CHAPEL GRAVEYARD, District #14, Dry Fork road, Whites Creek Pike.

DICKINSON (CHARLES) GRAVEYARD, 3729 Hardin Road, Whitworth place, part of Bosley estate. Established in 1806, and discontinued same year. Only one grave, Charles Dickinson was mortally wounded in a duel with Andrew Jackson near Adairville, Ky. May 30, 1806. A marker was placed indicating that this grave is 300 yards south of the location of the marker. About 1915 the grave was moved and land sold for building purposes. The land was inherited by Mrs. Gertrude Bosley Bolling and her daughter, Mrs. L. K. Whitworth.

DICKSON FAMILY GRAVEYARD, Mt. View Road, between Antioch and LaVergbe, District #2.

DILLIAHUNTY-MCFADDEN FAMILY GRAVEYARD, to the right of Belle Meade Blvd. going toward Percy Warner Park, in a field Southwest of Belle Meade Golf and Country Club. Established 1813, 7 or more graves. Among those buried there are John Dillahunty 1728-1816, a Baptist Minister, Forcas Beaton, d. 1813, age 69; Lucy McFadden 1798-1843.

DISMUKES FAMILY GRAVEYARD, 12 miles of Nashville on Neeleys Bend Road, District #11.

DODSON FAMILY GRAVEYARD, Lebanon Road, near Stones River, District #4. Established 1820, discontinued 1919, 40 graves. Dodson head of county school family. Dodson was son of Rev. Soldier.

DODSON GAP GRAVEYARD, near Central Pike, District #4.

DOMLIN FAMILY GRAVEYARD, Hyde's Ferry Road, District #13.

DONELSON FAMILY GRAVEYARD, Ingleside, William Donelson place now the home of Mrs. Berry M. Donelson (now deceased), 1 mile from Hermitage on Jones or Hadley Bend Road. Established 1818 by Donelson family, among those buried there are Col. John Donelson and wife, Rachel Stockley Donelson, one of the founders of Nashville and many of his descendants.

DOUGHERTY FAMILY GRAVEYARD, Young's land, District #12.

DOWNS FAMILY GRAVEYARD, 7 miles of Nashville on Hydes Ferry Road, District #13.

DOZIER FAMILY GRAVEYARD, $14\frac{1}{2}$ miles of Nashville on Cub Creek road, at Dozier home, District #8.

DRAKE FAMILY GRAVEYARD, 1 mile of Union Hill Road, District #10.

DRAKE FAMILY GRAVEYARD, Through Bordeaux on highway 112 to King's road, turn left on King's road to Drake Branch road. Graveyard on Drake farm.

DRAKE-MCCOOL FAMILY BURIAL GROUND, Drake Branch, Hydes Ferry Road.

DRY FORK GRAVEYARD (Church), District #14.

DUKE FAMILY GRAVEYARD, 10 miles on Springfield road or Whites Creek Pike. Established 1856, 35 or more (10 marked, 25 field stones). Families buried there are Duke, Lanier, Gilliam. H. E. Gilliam 1855-1856 (oldest stone). Minrod Duke 1836-1884; Huldah S. Lanier 1843-1861; one large stone fallen down and inscription could not be seen.

DURARD FAMILY GRAVEYARD, 10 miles Whites Creek Road, District #14.

EARHART FAMILY GRAVEYARD, Central Pike, District #4, on Harper farm between Central Pike and Old Lebanon Dirt Road. One early Earhart was a rifle maker. Dates back to Indians.

EARTHAM FAMILY GRAVEYARD, 9 miles from Nashville, White's Creek Pike on Eartham farm.

EASON FAMILY GRAVEYARD, 9 miles Nashville on Stewart's Ferry Road, District #4, near Feeble Minded Home.

EATON FAMILY GRAVEYARD, Eaton's Creek.

EDE GRAVEYARD, $3\frac{1}{2}$ miles west of Joelton off highway 112 on Grigsby-Bracey Farm. Established 1897 and discontinued same year when murder took place, 4 graves. Ede family of father, mother, son and daughter were robbed, murdered and house burned over their bodies in concrete cellar.

EDISON FAMILY GRAVEYARD, Greenbrier, near Goodlettsville.

EDMINSTON FAMILY GRAVEYARD, 9 miles Hillsborn Road, District #7.

EDMONDSON FAMILY GRAVEYARD, on Nolensville Road, District #6. Among those buried here is Robert Osborn (negro).

ELLIS FAMILY GRAVEYARD, 11 miles Nashville on Stewart Ferry Road, District #3, near Hermitage.

ESKRIDGE FAMILY GRAVEYARD, near Smith Springs, District #2.

ESTES FAMILY GRAVEYARD, 7 miles Nashville on Couchville Pike, off Murfreesboro Pike.

EWING FAMILY GRAVEYARD, Ewing Creek Road near Nashville. Established 1853 by Alexander Ewing, 2 or more graves. Buried there are Sarah, wife of Alexander Ewing 1761-1819; F. B. Drake 1771-1853.

EWING (ANDREW) FAMILY GRAVEYARD, Granny White Pike, 4 miles Nashville, on E. T. Noel farm. Families buried there are Ewing, Smith, Bateman and Sluder. Andrew Ewing, 1740-1813, the first clerk of Davidson County Court from Oct. 1783 until April 1813. One of the signers of Cumberland Pact. Ambassador to Chief McGillivray, Patriot of the Revolution. Nathan Ewing 1776-1830. These graves are on this farm, but the stones and marker have been placed in the Nashville City Cemetery.

April 1963

-73-

EZELL FAMILY GRAVEYARD, between Mill Creek Valley Pike and Murfreesboro Road, District #2.

EZELL FAMILY GRAVEYARD, 8 miles Nashville on Nolensville Road, District #6.

FAIRCLOTH FAMILY GRAVEYARD, Couchville Pike, District #2.

FARRIS FAMILY GRAVEYARD, out Murfreesboro Pike to Glencliff (or Dogtown) pass Glencliff, turn left out Couchville Pike to Farris farm, now owned by Mr. Pulley, District #2. Among those buried there are Mr. and Mrs. Bugg.

FELDER(ELIZABETH LEWIS) GRAVEYARD, in open field on Owen-Winstead Pike, in front of Bill Williams' place. Elizabeth Lewis Felder was the sister of the three Lewis brothers who were heroes of King's mountain. Col. Joel Lewis is buried in the City Cemetery.

FELLOWSHIP GRAVEYARD, at Bakerstown, District #5.

FERGUSON FAMILY GRAVEYARD, Paradise Road, District #13.

FERNVILLE SPRINGS GRAVEYARD, 11 miles Nolensville Pike, District #6.

FIELDS FAMILY GRAVEYARD, Hermitage, District #4.

FISK or BOWLES FAMILY GRAVEYARD, 9 miles Charlotte Pike from Nashville, District #8 or #9. Established about 70 years ago by Eugene Fiske, Sr., about 20 graves. John Bowles step-father of Eugene Fisk, Sr. owner of graveyard.

FITZHUGH FAMILY GRAVEYARD, Owen-Winstead Road, District #6.

FONTAINE FAMILY GRAVEYARD, 5 miles from Nashville on Buena Vista Pike. District #13.

FORD FAMILY GRAVEYARD, 18 miles of Nashville on Dickerson Road, District #12.

FOREST GROVE GRAVEYARD (Methodist Church), on Springfield Road or White's Creek Pike, 17 miles from Nashville. Over 100 years old. District #14.

FORHAND FAMILY GRAVEYARD, at Bellview, District #9.

FOSTER FAMILY GRAVEYARD, on Charley Turner's farm $1\frac{1}{2}$ miles Southeast of Antioch, District #5.

FRAZIER FAMILY GRAVEYARD, 10 miles of Nashville on Stewart's Ferry Road, near Donelson on Gov. Frazier's father's farm. District #2.

FRAZIER FAMILY GRAVEYARD, 1 mile of Nashville on Nolensville Road, District #5.

FREEMAN FAMILY GRAVEYARD, Dry Fork, District 14.

FUQUA FAMILY GRAVEYARD, at Donelson, District #3.

FURLOW FAMILY GRAVEYARD, at Linton, District #9.

GADDES FAMILY GRAVEYARD, 10 miles Harding Road, right side going out, visible from highway.

GADSEY FAMILY GRAVEYARD, at Cane Ridge, District #5, inquire at Bryley's store on Hobson Pike.

GALLAHER FAMILY GRAVEYARD, at Bull Run, District #13.

GAMBLE (2) FAMILY GRAVEYARD, at Cane Ridge, District #5, inquire at Burkitt's Store on Hobson Pike.

GARDNER FAMILY GRAVEYARD, on Harpeth Hill Road, about 15 miles from Nashville. Established 1887 by Oliver Hayes Gardner. Among those buried there are Oliver Hays Gardiner, 1861-1929; oldest grave Sammy M. Gardiner 1871-1887; and Hayes Family.

GARDNER FAMILY GRAVEYARD, Old Hickory Blvd. 2 miles west of Brentwood. 16 graves, 7 legible. Families buried there are Gardner, Hayes. James Gardner 1829-1900; Abbie Gardner 1831-illegible; Oliver Hayes 1861-1929.

GARDNER FAMILY GRAVEYARD, 10 miles Nashville on White Creeks Pike, District 14.

GARRETT FAMILY GRAVEYARD, Springfield Road, on hill at rear of house. Discontinued about 30 years or more. Families buried there are Garretts, Johns. A Mrs. Milliken, who has lived for more than 50 years, says no burial since she has been there. Stones had fallen down, but lately have been reset. They may not have been put in right place, cannot read the names.

GAY FAMILY GRAVEYARD, Mill Creek Valley, District #3.

GENNETTS FAMILY GRAVEYARD, 9 miles Nashville on Harding Road, District #9.

GERRARD FAMILY GRAVEYARD, 6 miles Nashville, on Whites Creek Pike, District #14.

GIFFORD FAMILY GRAVEYARD, on Whites Creek Pike, District #13.

GILBERT FAMILY GRAVEYARD, at Una, District #2.

GILLESPIE FAMILY GRAVEYARD, at Glen Cliffe, District #2.

GIVENS FAMILY GRAVEYARD, 9 miles Nashville on River Road, District #8.

GLEAVES FAMILY GRAVEYARD, at Hermitage, District #4, Dodson Chapel.

GLEAVES FAMILY GRAVEYARD, Love's Road and Brick Church Pike, 4 miles Nashville. Established 1841. Among those buried there are James Gleaves 1818-1841. Most of the graves and stones have been moved.

GLEAVES (ELLA) FAMILY GRAVEYARD, Dodson Chapel Road, District #4. Stewart's Ferry Pike to Lebanon, near Stewart's Ferry Pike and Dodson Chapel Road Intersection. Families buried there are Gleaves and Binkleys.

GLEAVES (JOHN) FAMILY GRAVEYARD, Central Pike, District #4. Farm owned by heirs of Joseph Gleaves.

April 1963

-75-

GLENROSE FAMILY GRAVEYARD, on Glenrose Ave. 2 miles Nashville on Nolensville Pike, District #6.

GOINS (or GAINS) FAMILY GRAVEYARD, 17 miles from Nashville, Springfield Pike at Baker's Station, District #14.

GOODWIN FAMILY GRAVEYARD, 9 miles from Nashville on Couchville Pike, District #2.

GORDON FAMILY GRAVEYARD, 13 miles from Nashville on Charlotte Pike, District #8 or #9.

GOTTO FAMILY GRAVEYARD, 13 miles from Nashville, on Murfreesboro Road, District #2.

GOWER FAMILY GRAVEYARD, 10 miles Charlotte Pike, between River Road and Charlotte Pike, almost back of Centenary Church. Established 1816. Obedience Blakely requested to be buried there. 30 or more graves. Among those buried there are Obedience Blakely Gower, widow of Abel Gower, Jr., under an old pear tree beside the road on farm of her son, William Gower. Her grave is next to the upper fence in the row with the monument of Wm. Gower. Obedience B. Gower died Apr. 16, 1816. Rev. William Gower 1772-1851, his wife, Charlotte Reeves (niece of James Robertson's wife) 1782-1860. The Gower family were pioneers, having been with Col. John Donelson, when he made the trip in the boat "Adventure". One boat was in danger (all being fired on by the Indians), in it were Abel Gower, Jr. and daughter, Nancy, who took the helm after being shot, and guided the boat to safety. James Robertson's mother was Mary Gower, the Gower's being related to the Robertson, Gatlin, Cartwright. Recently outsiders have started using the cemetery, but no relation to the Gower Family. Among these are Johnsons. In the Gower cemetery, Russell James, Private, N. C. Troops Revolutionary War.

GOWER (JAMES) FAMILY GRAVEYARD, Charlotte Pike to Buffalo Church, 4 or more graves.

GRAVEYARD NEAR GRANNY WHITE PIKE, 7 miles on the right side of Granny White Pike. Established 1884, 12 graves. Among those buried there are Mary B. Cotton 1869-1884, Sanders, Smith, Taggart, Farley, Weakley, Perry, Austin. Many of the graves have been moved, about 12 or more still there.

GRAY FAMILY GRAVEYARD, near Bellview, District #9.

GRAY FAMILY GRAVEYARD, at Cane Ridge, District #5. Inquire at Burkitt's store.

GREENVILLE GRAVEYARD (Methodist Church), District #14, established about 1887. Spadhalf gave the land, about 2 acres. Families buried there are Spadhalf, Tunmerle, Munn. Church first started by Spadhalf on corner of his farm.

GREENWOOD GRAVEYARD, District #2, established 1811, about 300 graves. Among those buried there are Lucinda M. Boyd, 1810-1811; Col. John McGumsley, native of Ireland 1760-1827. He was a Revolutionary Soldier, though very young.

GREER FAMILY GRAVEYARD, Poplar Creek Road, District #9.

GRESHAM FAMILY GRAVEYARD, 8 miles Nashville, on Couchville Pike, District #3.

GRIMM FAMILY GRAVEYARD, Long Hollow Pike, 1 mile west of Douglas Chapel. Established 1833, 6 graves. Among those buried there are Parnell, Elizabeth Grimm 1786-1863, Mary E. Grimm 1847-1906, Abram Grimm.

GWYNN FAMILY GRAVEYARD, Nashville Pike 8 miles from Lebanon. Established 1882 by Robert Gwynn, 7 or 8 graves. Among those buried there are Evertson, Oldham, Robert Gwynn 1803-1888, Judith P. H., wife of Robert Gwynn 1813-1882.

HADLEY'S BEND GRAVEYARD (Presbyterian Church), Hadley's Bend, District #4, established 1820.

HADLEY FAMILY GRAVEYARD, at Brentwood, District #13, Callenders Lane between Franklin and Wilson Pike. Established 1800 by Denny Porterfield Hadley. Among those buried there are Denny Porterfield Hadley, wife Elizabeth Smith, their sons, John Smith Hadley and Ferdinand C. Hadley, daughter, Sarah Jane Hadley; Mr. and Mrs. Alexander Smith; Mrs. Richard Christmas, her son, Benjamin Drake Smith.

HADLEY FAMILY GRAVEYARD, 11 miles Hadley Bend, "Old Hickory", Gallatin road at Dupont Rayon Co. "Van Cluse", name of Hadley Place. Established in 1815 by Dr. Livingston Hadley, about 40 graves. Among those buried there are Dr. John Livingston Hadley and his wife, Amelia, and their children.

HADLEY, JOSHUA FAMILY GRAVEYARD, 11 miles from Nashville, near Brentwood, on road leading from Franklin to the Murfreesboro Pike, 10 miles from Franklin. Established in 1830 by Capt. Joshua Hadley. Among those buried there are Joshua Hadley, his wife, Hannah Holmes, their son, Dr. John Hadley, his wife, Miss Bledsoe, of Sumner Co., son James Hadley, his wife, Miss Blakemore of Sumner Co., Capt. Joshua Hadley was a Revolutionary Soldier.

HAGER FAMILY GRAVEYARD, Central Pike, District #4, between Central Pike and old Lebanon Dirt Road, on Hager farm.

HALEY FAMILY GRAVEYARD, 5 miles from Goodlettsville on Walker's Creek Road, District #10.

HALL FAMILY GRAVEYARD, Dickerson Road, near Hall Lane, District #10.

HALLOWAY FAMILY GRAVEYARD, at Cane Ridge (inquire at Burkitt's Store on Hobson Pike), District #5.

HAMBLÉN FAMILY GRAVEYARD, on Hamblen place, about equal distance from Hall's Lane and Dry Creek, Dickerson and Gallatin Pikes. Established 1817 by Mrs. Thomas Fowlkes, 15 graves. Among those buried there are Thomas Fowlkes 1751-1817; his wife, Mrs. Thomas Fowlkes 1778-1827; William H. Hamblen 1794-1869, in the War of 1812, Major of State Militia; Verrinia H. F., wife of William H. Hamblen, 1802-1881, and a number of children.

HAMILTON GRAVEYARD (Methodist Church), 10 miles from Nashville on Murfreesboro Road, District #2, established December 1, 1876 by J. H. Carlton.

April 1963

-77-

TENNESSEANS BY BIRTH - RESIDENTS OF KENTUCKY IN 1850

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

Film Roll Number 109

CASEY COUNTY, KENTUCKY

Continued from January 1963

House Number	Name of Person	Age	Sex	House Number	Name of Person	Age	Sex
93	Carter Evans	38	M	58	Sterling Bise	35	M
	Malindy	32	F	155	Reuben Richardson	48	M
	Stephan P.	12	M		Rebecca	23	F
	?	10	M		Wm.	22	M
	Adam Carpenter	46	M		Alice A.	16	F
	Mary H.	32	F	220	Wm. Whitaker	45	M
	Susan	15	F		Rebecca	47	F
	Margaret C.	8	F		Polly	21	F
	Nancy	6	F		Nancy	19	F
	Wm.	3	M		Betsy	17	F
	Matildy E.	1	F		Hannah	10	F
105	John Morris	46	M		Sally	6	F
115	Christina Overstreet	47	F		Abigail	2	F
152	Mahaly Woodford	55	F	252	Tabitha Hansford	45	F
172	Thomas Word	50	M		Betsy A.	17	F
	Henry	21	M		Martin H.	16	M
	Malvina	18	F		Polly	13	F
	Howard	15	M	381	G. F. Rigney	28	M
	Dulphy Ann	13	F				
	Sulky	10	F				
191	Catharine Rose	30	F				
390	Susan Starnes	59	F				
404	Frederick Hafley	56	M				
	Joann	50	F	39	M. Campbell	40	F
405	Mary Young	50	F		J. B.	20	M
420	David Cauffman	50	M		J. M.	17	F
421	John Cauffman	37	M		T. G.	16	M
432	John T. Evans	26	M		B. V. Homar	2	F
435	Preston Gideon	20	M	51	M. J. Overly	21	F
	Wm.	18	M	72	Catharine C. Thomas	21	F
	James	17	M		E. M.	11	F
	Geo. W.	16	M	89	James M. Hunt	37	M
	Jackson	14	M		Cave A.	7	M
	Hanah	13	F		James P.	4	M
	Mary A.	11	F	100	Charles O'Neil	32	M
	Fanny	9	F	120	Archibald D. Fletcher	42	M
	Marthey	7	F		John M. Harris	3	M
	John	4	M	137	Thetus McCrow	28	F
	Eliza	2	F		Mary A. E.	9	F
	Nancy	1	F		Jesse B.	6	M
503	Baraby Richards	41	F		James M.	4	M
	James	12	M	138	Isophenia A. Turley	19	F
				139	Mary J. Brockman	21	F
					Ann E.	15	F
					Redmond B. Lisenby	27	M

CHRISTIAN COUNTY, KY.

DISTRICT # 2

DISTRICT #1

House Number	Name of Person	Age	Sex	House Number	Name of Person	Age	Sex
140	Wm. D. Martin	2	M	458	Parlee McIntosh	16	F
152	John B. Harrelson	39	M	472	Jesse H. Reese	35	M
	Daniel J.	8	M	473	David McLelland	66	M
	Benjn C.	33	M		Samuel	45	M
168	Marian J. Vaughan	29	M	506	Thomas Runnels	22	M
	Lucy J.	24	F		Mary	18	F
172	Benjamin Bowles	16	M	507	Francis Boatwright	23	F
	Robert	15	M		Joseph	6/12	M
	Virginia	13	F	508	Albert Quarels	23	M
	John	11	M		Lafayette	20	M
174	William H. Dilworth	27	M	509	Green Runnels	76	M
183	Mary Woodward	6	F	518	Lemuel B. Morris	40	M
	Anna S.	1	F		Margaret	13	F
188	Joseph Jones	30	M		Sarah	9	F
	Daniel Howel	43	M	532	Jane Miles	45	F
202	Spencer M. Laws	10	M	567	Tempe Caussey	32	F
203	Lewis W. Moore	19	M	568	Sephia Cooper	18	F
	Rebecca C.	15	F	608	Mathew Robinson	53	M
204	Silas F. Owens	24	M	656	Mathew Williams	53	M
216	Henrietta Redman	19	F	669	John Walker	23	M
222	Rebecca M. Hall	33	F		Drucilla	19	F
	Lucinda Jones	23	F	670	Jacob Crunk	46	M
236	Mildred Morrison	17	F		Wm.	26	M
	Eugene	15	M		John	23	M
237	Margaret Sanders	28	F		Charity	20	F
248	Chas T. Baker	34	M		George	17	M
	Sally	7/12	F	716	Margaret Courtney	59	F
249	Judith C. Mabry	22	F	718	David M. Ryle	23	M
251	Rebecca Hyler	25	F		Fountain	18	M
254	Thomas Redd	25	M		Mary E.	15	F
256	Lucretia Parish	18	F		Joseph F.	14	M
285	Mary A. Kay	14	F	721	Mary A. Youngs	29	F
	May	11	F	746	Carrol Kelly	23	M
	Anna E.	9	F		Levi	16	M
294	Virginia H. Foster	23	F	762	Elizabeth Johnson	29	F
	Elizabeth M.	2	F		James V.	14	M
295	John D. Clardy	21	M		George W.	10	M
	James M.	19	M	770	James Cain	47	M
296	Elizabeth Congor	24	F	781	Albert L. Price	17	M
307	Alexander Cromwell	4	M	782	Samuel Woodward	14	M
344	Palmyra Walsh	21	F		Francis	12	F
402	Amsil C. Herran	32	M	783	Lewis Woodward	24	M
	Hephizba	35	F	784	Ann E. Dobyns	12	F
	Mary J.	12	F		Mary A.	11	F
	Ann E.	10	F	799	Elizabeth Farmer	30	F
	Tennessee	7	F		Andrew J.	14	M
	James T.	5	M		Wm F.	12	M
429	Francis E. Gray	3	F		Nancy M.	10	F
	Josephine Calloway	9	F		Louisa E. J.	7	F
	Mary A. V.	6	F		James K. P.	6	M
458	Jesse McIntosh	48	M		Robert A.	3	M
	Anderson	23	M	809	Mary Johnson	46	F

House Number	Name of Person	Age	Sex	House Number	Name of Person	Age	Sex
810	Sterling Eaton	21	M		Jeremiah C. Morris	17	M
853	Ephraim H. Dukes	46	M		Lucy A.	15	F
869	Martha W. Grace	50	F		James B.	13	M
870	Benjamin Jocey	30	M	163	Frances A. Carter	23	F
	Elizabeth	23	F	165	Sarah A. Gardner	18	F
	Wm T. L.	4	M		Elizabeth A.	16	F
	Eliza	2	F		Susan	14	F
871	Eliza Josey	34	F		Frances	12	F
	William T. L.	23	M		Eliza J.	11	F
873	Sarah Allison	43	F		Harriet	9	F
	Ann	18	F	175	James W. Maum	23	M
	Nancy	17	F		Martha L.	18	F
946	Allan M. Wallis	9	M		Mary B.	16	F
	Joel S. S.	7	M		Ann E.	12	F
	Pheriba L. Cathey	20	F		Tennessee	9	F
983	Cora Barnes	6	F		William Buckner	21	M
1019	Stephen E. Trice	30	M		Catharine	24	F
1020	Catharine S. Buck	33	F	178	John Allen	45	M
1026	James L. Love	38	M	179	Georgiana Smith	9/12	F
1037	Mary J. Shyer	26	F	207	George Fortson	23	M
	John A. P.	3	M	224	Wm H. P. Wood	44	M
	Margaret R.	1	F	225	Octavia Smith	27	F
1061	Joanne Fauntleroy	15	F	240	George F. Crockett	34	M
11	E. D. Carter	24	F		Elmira L.	25	F
78	Wm H. Thacker	15	M		Kate	6	F
	J.	12	F		Elizabeth C.	4	F
	M. E.	9	F		William Ida	2	F
	A. A.	7	F	275	Ellen Council	14	F
	J. E.	5	F	276	Geo. N. Whitfield	37	M
	M. A.	3	F		Mary A.	33	F
	S.	1	F		Emily Council	15	F
79	J. C. Withers	22	M		David Council	14	M
	E. A.	18	F	279	Mary A. Markum	14	F
80	Mary Radford	49	F	280	John J. Hunt	40	M
82	Wm V. Clardy	24	M	291	Wm Poindexter	11	M
	M. L.	22	F		John B. Clardy	25	M
	Joel R. Oldham	19	M	302	Almeda Holland	29	F
93	Amanda J. Cammack	29	F	316	Wm S. Moore	48	M
95	Martha E. Turner	6/12	F	345	John B. Lackey	7	M
126	Elizabeth Hungsly	40	F	349	Mary C. Reason	39	F
129	Geo. W. Killebrew	36	M		John T.	16	M
131	Francis Malley	16	M		Duncan	15	M
149	Nancy Bearden	30	F		Eliza D.	12	F
	Lafayette	4	M		Tandy	10	M
	Thomas F.	1	M	365	John S. Grubbs	17	M
	Richard Farmbrough	18	M	376	Wm L. Simmons	7	M
161	Elizabeth A. J. Allensworth	23	F		Nancy Curtis	54	F
	Laura A.	4	F	391	John Shelton	23	M
	Thomas G.	3	M		Wm	16	M
	Mary H.	3/12	F	392	Lucy Bailey	27	F
162	Belinda Morris	38	F	407	Sidney A. Bowles	32	F
	Thomas J.	19	M	411	Nelly Lamb	25	F

<u>House</u> <u>Number</u>	<u>Name of</u> <u>Person</u>	<u>Age</u>	<u>Sex</u>	<u>House</u> <u>Number</u>	<u>Name of</u> <u>Person</u>	<u>Age</u>	<u>Sex</u>
411	Doritha Lamb	23	F	778	John Furlow	45	M
	Sally	17	F		Eliza	44	F
	Rachel	15	F		John	21	M
	Wm. J.	13	M		Mary	20	F
	Peter	11	M		Martha	14	F
	Martha	9	F	785	Wm Ray	18	M
	John	2	M		Elizabeth	15	F
	Wm	1	M		Sidney	12	M
412	Elizabeth Clark	48	F		Rhoda E.	10	F
	Frances R. Johnson	27	F	800	Alexander Keith	42	M
	Nelly Baird	21	F		Ellen	38	F
458	Elizabeth Hazard	44	F		Sarah	15	F
	Feliciana	8	F		Joseph	12	M
	Todd	6	M	803	John Knight	58	M
	George C.	17	M	804	Mary E. Knight	18	F
466	Ruth Coile	30	F	833	Canada Allmon	45	M
	Wm A.	12	M		Margaret	18	F
	Sarah A.	10	F		Jane A.	21	F
	James	8	M		Sally E.	17	F
482	Elbert A. Wood	34	M		John W.	15	M
	Gilbert G.	32	M		Lorenzo Dow	12	M
	Milton H.	30	M		Thomas Dow	9	M
510	Isaac Eddins	38	M	834	Alfred Cooker	30	M
513	Joseph Marks	19	M	850	Wm F. Reed	17	M
	Wm	18	M		George B.	19	M
	James Wall	18	M	851	Permelia Oglesby	21	F
524	Edna Chunley	26	F	861	Jehosphaphal Campbell	55	M
527	Nancy B. Carr	22	F	862	James McKenzie	58	M
557	Fanny Rodgers	30	F		Elizabeth	58	F
576	Robert Berry	45	M	864	Everett Dugar	35	M
	Rebecca	45	F		Amanda	35	F
	Mary	22	F		Martha A.	11	F
631	Wiley Barnes	53	M		John A.	14	M
	Sarah	45	F		Benjamin	7	M
	James H.	26	M	879	Martha West	47	F
	John T.	16	M	938	Emily Ray	28	F
632	Geo. W. Barnes	23	M	943	Alexander Copeland	28	M.
635	Wm. D. Winfree	8	M	956	Rufus R. Lansden	33	M
	John	6	M	957	Betty Barnes	10	F
	James	4	M	969	Josiah Lambdin	5	M
	John Stanley	26	M	971	John A. Newman	24	M
641	Sarah Pugh	2	F	989	Annis L. Buck	17	F
651	John Bowen	41	M		John T.	11	M
681	Ursula McCutchion	27	F		Henry C.	2	M
	Hulda A.	10	F	991	John S. Stevenson	7	M
682	David Furlow	25	M	1016	Lurmina A. Rodgers	45	F
712	Anna A. Landrum	30	F	1031	Ann Slaughter	34	F
740	James Barnett	19	M		Mary Mallory	16	F
	John	17	M	1055	Caroline M. Bryan	50	F
	Caroline	14	F				
758	Nedom Nixon	25	M	<u>DISTRICT #1</u>			
773	Peter J. Bagley	32	M	<u>CHRISTIAN COUNTY</u>			

<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>
8	Henry Martin	33	M	177	Benj. C. Sims	11	M
	Sarah	33	F		Martha J.	9	F
22	Malcom Caruthers	2	M		Thomas M.	9	F
38	Obediah F. Hester	10	M		John L.	3	M
40	Stephen Edwards	20	M		Wm. A., Jr.	1	M
	Martha L.	18	F	186	Wm M. Covington	33	M
	Lewis T.	15	M	218	Andrew Boston	43	M
	Sarah Ann	13	F		Geo W.	21	M
47	Bud P. Lee	35	M		Susan W.	17	F
	Christopher C. Clements	18	M		William	16	M
	Christopher C. Lee	16	M		Jacob	14	M
	Mary W. Hyer	22	F		Jas.	12	M
49	Frances White	20	F		Louisa	10	F
50	Mary E. Greenwood	8	F		Rebecca	8	F
51	Thomas J. Fuqua	27	M	219	Sarah Jane Thompson	13	F
52	Alex J. Fuqua	30	M	221	Benj. L. Pickard	20	M
54	H. B. Koen	42	M	233	Samuel Boston	27	M
	Hamlin W. Lee	21	M		Martha	22	F
61	Dr. C. B. Hall	29	M		Elizabeth R.	4	F
	Salina I.	24	F		Susan	2	F
64	Wm A. Mayfield	22	M	237	Thos. B. Howell	30	M
65	Ann C. Foster	13	F		Josephine D.	32	M
	John C. Foster	11	M		Maremut	13	M
66	Nancy J. Watson	12	F	253	Elizabeth Carter	26	F
67	Virginia A. Wooten	6	F	259	Nathan A. Williams	48	M
68	Mary M. Frayser	27	F		Susan	45	F
	William J. Frayser	7	M		Lucinda	23	F
	Leonora Myrtle	11	F		Geo. W.	19	M
78	Saml A. Fraser	18	M		Sarah A.	17	F
80	Wm R. Smith	2	M		Ann C.	17	F
	Lucy Ann W. Smith	2	F		Robert L.	15	M
85	Margaret Stevenson	43	F		Eliza J.	13	F
100	Frances Smith	17	F		Ruben R.	7	M
	Amada M. Smith	12	F		Robert H.	38	M
	Mary B. Smith	10	F	285	Nancy G. Gray	18	F
127	Mary E. Hardin	2	F	326	Sarah J.	26	F
160	Margaret C. Davis	37	F	331	Judith Hester	17	F
171	Elizabeth Ford	52	F	338	William H. Ham	27	M
	Elizabeth A.	22	F	370	Mary Jane Anderson	20	F
175	Saml Dunkard	6	M	402	John Lowry	28	M
176	Rebecca Miles	35	F	404	Nathan Trico	45	M
	John W. Miles	16	M	428	Nancy Cravinet	56	F
	Jas. H.	14	M		John	26	M
	Mary E.	12	F	429	Rebecca D.	22	F
	William F.	10	M	430	John A. Bromfield	9	M
	Marth A.	7	F		Mary J.	6	F
	Austin H.	4	M	463	Carroll Joines	28	M
	Alva D.	1	M	479	Alex J. Duncan	50	M
177	William A. Sims	42	M		Mary	45	F
	Elizabeth	41	F		Jas. C.	21	M
	Jas. Alny	17	M	480	May Poindexter	57	F
	Mary A.	15	F		Alex	25	M

House Number	Name of Person	Age	Sex	House Number	Name of Person	Age	Sex
480	Rich. B. Poindexter	22	M		George W. McTorch	5	M
	Wm R.	21	M		Jas. H.	3	M
	Emaline J.	20	F	589	William O. Owen	38	M
	Elizabeth Finch(Fincle)	49	F	590	Elizabeth Boyd	35	F
482	Catharine Sheridan	40	F	591	Mary Scarlett	30	F
497	Wm Reynolds	32	M		Sarah E.	7	F
	Matilda A.	37	F		Jas. A.	6	M
507	Jane Pool	22	F		Martha	5	F
521	Reid Renshaw	43	M		Lewis	3	M
524	John G. Wynne	24	M		Henry	11/12	M
526	Richardson May	37	M	594	Albert G. Owen	30	M
527	Martha Casey	20	F		Harriett	21	F
	Edw H.	6	M	611	Wilson Mitchell	24	M
	Marion W.	4	M		Minerva	29	F
	Betsey Moore	21	F		Laura M.	3	F
534	George W. Jackson	29	M		Elisha C.	1	M
537	Saml Pendleton	21	M	623	Jas. Crutchfield	9	M
539	Elizabeth H. Rogers	21	F	638	Claiborn Pryor	24	M
551	Hellen T. Hardy	27	F	647	Robert Barnett	42	M
	Louisa E.	25	F		Jas.	40	M
	Joshua L.	22	M	649	Mary J. Bearden	8	F
	Thomas M.	22	M	650	Chesley Mitchell	29	M
	Wm D.	20	M		Rebecca	9	F
	Lewis A.	16	M		Jacob	7	M
	Jas. B.	14	M		Hezekiah	4	M
553	Jane Rogers	61	F		Saml	1	M
	India A.	19	F	669	Wm Drew	21	M
536	Narcissa B. Childress	20	F	673	Martha E. Wade	9	F
564	David McIntorch	38	M		Peter H.	7	M
	Annie	33	F		Jas. K.	5	M
	Aldred B. C.	15	M	681	Mary Dunning	13	F
	Henry M.	12	M	705	Susanna McKnight	75	F
	Margaret E.	10	F	715	Minerva Perkins	18	F
	McIntorch, Neona J.	8	F	721	Eliza C. Brown	24	F
	Columbus J.	5	M	790	Harriett Belle	21	F
	David P.	5	M	815	Levi Cook	24	M
	Nancy E.	3	F	828	Richard Cannon	24	M
571	Wiley C. Cate	43	M		Melinda	41	F
	Mary J.	40	F		Clarissa	13	F
573	Jas. W. Moore	30	M		Boyd	6	M
576	Danl. Walker	40	M		James	4	M
	Hannah	38	F	842	Wm. G. Beck	19	M
	Frederick Bunch	21	M	850	Wm. T. Newman	20	M
	Berry Bunch	26	M	851	Conway Hemingway	25	M
578	Adam McTorch	27	M	852	Archibald W. Bradfield	25	M
	Maranda O.	13	F	868	Lucinda Adams	26	F
577	Wm. J. Bowers	21	M		Elizabeth	6	F
	Elizabeth J.	24	F		Foster	3	M
580	Jno. McTorch	32	M	892	Jas. T. Fuller	14	M
	Catharine	34	F		Mary M.	12	F
	Elizabeth E.	9	F	896	Wm C. Mitchell	27	M
	Pleasant J.	7	M		Louisa	25	F

House Number	Name of Person	Age	Sex	House Number	Name of Person	Age	Sex
896	Edward Mitchell	5	M		Polly Tyssert	14	F
	Elizabeth J.	3	F		Demetrious P.	11	M
	Elzy Calhoun	2	M		-----	8	F
929	Caroline Cook	19	F		(Family No. 56 was so dim it was impossible to read the names correctly.)		
	Sarah Cook	17	F				
937	Henry B. Ferrill	26	M				
940	Wm. H. Denton	27	M	57	John A. V. Green	13	F(?)
	Sarah Crutchfield	10	F		Samuel H.	11	M
	Martha	30	F	69	China Waterhouse Perkins	5	F
944	Polly Durham	37	F	70	Martha Ann Boyd	16	F
	Sally S.	18	F		Philip T. Boyd	13	M
	Nancy	22	F		George C. Boyd	11	M
	Henry B.	16	M		(?) C. Boyd	9	M
	Alfred W.	13	M		Douglass	7	M
	Rodney S.	12	M	72	Mary Ann Jones	25	F
	Lydia S. A.	10	F		Elizabeth W. Jones	24	F
953	Jas. Martin	32	M	73	Henrietta Hester	42	F
968	Wm H. Williamson	27	M		James G.	18	M
984	Otis T. Fuller	16	M		Susan J.	16	F
999	Jas. B. Witty	43	M		Mary L.	14	F
1001	Joshua G. Witty	32	M		Robert A.	11	M
1016	Jno. Sadler	32	M		Abner	9	M
1028	Rebecca Green	19	F	74	Emily Jane Bailey	17	F
	Sarah	17	F	75	Eliza Conner	32	F
	Gilford D.	16	M		Mary J.	4	F
	Tennessee	11	F		Tennessee	1	F
	Benjamin	9	M		Thos. Henry Clay	9	M
	George H.	4	M	103	Nancy Payne	14	F
12	Lucy W. Rives	24	F		Matilda	12	F
	Lewis Brown Rives	3	M		Thomas Carington	23	M
29	Mary E.	5/12	F	121	Martha J. Moore	30	F
31	Elizabeth John Smith	14	F	134	Mary F. Harrison	2	F
41	Sally Wilson	17	F	214	Chastain Boston	33	M
42	Henry Jones Hester	20	M		Sarah	25	F
	Robert A.	18	M		Elizabeth A.	7	F
	Joseph A.	13	M		Mary E.	2	F
	Howel Harris	20	M	216	Angelina Flowers	19	F
43	William White	19	M	226	Mary Johnson	30	F
45	James Smith	28	M		Dave	8	M
	Elizabeth	23	F		Velinah	5	F
	Agnis	6	F		Stephen H. Winstead	24	M
	Mary	3	F	230	Wm H. Greenwood	21	M
	Wm H.	2/12	M		Robert H.	18	M
55	Jas. E. Wiley	16	M		Henrietta	16	F
	Thos. J. Bryan	21	M		Martha P.	14	F
56	Henry P. Tyssert	50	M		Perlimay (?)	12	F
	Ann C.	46	F		Susan A.	10	F
	Stephen G.	23	M	243	Mary Johnson	42	F
	Mary E. Jerian	21	F		Sarah J.	19	F
	Hanabal Tyssert	20	M		Nancy	14	F
	Leonidas A. Tyssert	18	M		Lucinda	2	F
	C-----	16	F	244	Mary Odonly	53	F

<u>House</u> <u>Number</u>	<u>Name of</u> <u>Person</u>	<u>Age</u>	<u>Sex</u>	<u>House</u> <u>Number</u>	<u>Name of</u> <u>Person</u>	<u>Age</u>	<u>Sex</u>
244	Mary Jane Odonly	20	F		Mary J. Travis	3	F
	John Lee	18	M	349	Fleming C. Plasters	30	M
	William J.	13	M	350	William C. Fowler	32	M
	Martha I.	12	F		Martha P.	32	F
	Lucinda Caroline	70	F		William C. Adams	11	M
245	Joseph T. Odonly	23	M		Sarah C. Fowler	6	F
	Rozannah E.	21	F		Dathula A.	4	F
260	Jno. H. Miles	41	M		Eliza	3	F
	Mary A.	36	F	351	Henderson Fowler	34	M
	William	16	M		Catherine	8	F
	Elizabeth	14	F		Henry	6	M
	Martha	12	F	410	Mary Ray	21	F
	Jas. J.	10	M	426	Sam'l Durham	24	M
	Narcissa	7	F	437	Leonard J. Chappell	34	M
	Mary F.	6	F	438	John B. McCarty	42	M
	Augustus W.	4	M	442	Mary A. Bennett	25	F
262	Evan P. Blair	46	M	453	Elizabeth Morrow	27	F
	Winifred	44	F	470	Arabella Arbuckle	41	F
	Louisa A.	15	F	473	Thos. Knight	40	M
	Susan	12	F	486	John Scarlett	19	M
	Jno. T.	10	M	500	James Moore	45	M
	Robert R.	9	M	502	Frances Quisenbury	26	F
	Evan, Jr.	7	M	516	Chas. J. Hawkins	39	M
	A ----(?)	6	M	518	Hiram Moore	47	M
271	Andrew H. Pickens	40	M	529	Elvira Stegall	14	F
	Martha	13	F		Parthenia	13	F
	Lu---(?)	11	F		M. H.	9	M
275	Sarah McGee	60	F		Calison	5	M
277	Matilda McGee	58	F		Berry	2	M
289	Jas. C. Stonum	12	M	532	Joseph Goodwin	53	M
	Elizah A.	10	M	546	Mary Poindexter	32	F
	Washington M.	8	M		Thos. W.	24	M
	Margaret L. C.	5	F		Melcenia	16	F
	Samuel J.	2	M		Wm R.	15	M
291	Lucinda Ezell	39	F	567	Susan Cate	22	F
304	Joshua A. Penn	45	M	569	Wm E. Sizemore	25	M
305	Geo. B. Ruch	33	M	570	Anderson Sizemore	23	M
306	Bernice (?) R. Jones	39	M	581	Elisha Conyer	27	M
	Mary	32	F		Jane	26	F
	Sally A.	13	F		Joshua	5	M
	Susan A.	10	F		Geo. F.	1	M
	Mary A. Chappell	18	F		Isaac	12	M
320	Nancy Ford	27	F		Elizabeth	23	F
331	Thos. W. Gregory	27	M	586	Mellony Ballew	34	F
	Jane	24	F		Stephen	9	M
	Elizabeth	5	F	587	Susan Simpson	50	F
347	William B. Travis	36	M	598	Robert Kirby	44	M
	John W.	16	M		James B. Sloan	20	M
	Thos. T.	14	M		Mary B.	18	F
	Jas. C.	12	M		Sam'l H.	14	M
	Ann C.	11	F		Minerva J.	7	F
	Miller R.	7	M	601	Josiah Swinny	52	M

April 1963

-85-

House Number	Name of Person	Age	Sex	House Number	Name of Person	Age	Sex
601	Felix G. Swinny	20	M		Mary T. Moore	17	F
	Wm. A.	16	M		Jno. T.	15	M
	Hardy	13	M		Joseph P.	11	M
	Reuben	10	M		James, Jr.	8	M
	Hannah Rails (?)	22	F		Lucy W.	2	F
	Amanda Rails (?)	4	F	917	Ann E. Atkinson	14	F
630	Joseph R. Nix	14	M	919	Harriett A. Summers	40	F
	Mary M. Shiplin	18	F	932	Delila Cook	45	F
	Sarah C.	16	F		Martha J.	17	F
	Maryann	14	F		Elizabeth A.	17	F
	Louisa E.	10	F		Wm. F.	12	M
631	Thos. M. Ferrill	23	M		Isaac A.	10	M
632	Jas. Nelson	32	M		James A.	8	M
640	Barbara Dorse	37	F		Saml. H.	4	M
	Mary J.	14	F	957	Polly Cook	50	F
	Wm L.	12	M		Joseph	20	M
	Jas. H.	11	M		Thos.	19	M
	Margret A.	10	F	958	Elizabeth Underwood	26	F
	Martha L.	8	F	959	Gwin Matheny	26	M
	Thoda L.	3	F		Sally	22	F
	Andrew J.	1	M	960	Sarah E. Matheny	15	F
655	Jacob Knight	22	M		Thos. L.	13	M
	Sarah A.	17	F	961	Wade Hampton Walker	28	M
656	Thos. Rail	48	M	962	Polly A. Keys	34	F
	Cas--- T.	13	F		Catharine A. A. Burriess	18	F
	Richard J.	11	M	963	Jas. T. Petty	27	M
	Susanna C.	9	F		Lewis Franklin	10	M
	Thos. H.	7	M	977	Martin Lawhorn	23	M
657	Pharaby Hammond	32	F	992	Adeline M. Buckner	38	F
658	Jesse Dotson	13	M	995	Ann Locker	22	F
663	Malinda Knight	31	F	997	Elizabeth Willy	60	F
	Alzena	12	F				
	Amalda	9	F				
	Leander	7	M				
	Berry A.	5	M				
	Thos., Jr.	2	M	564	Ambrose E. Bush	24	M
	Dicey	9/12	F	639	Maria Moore	26	F
674	Saml T. Watkins	35	M	649	Jas. M. Clarkson	37	M
676	Elizabeth Wood	32	F				
690	John McIntire	39	M				
	Nancy	36	F				
707	Catherine Camplin	11	F	93	Wyat Parrish	14	M
	Polly	22	F	208	Colly Payne	24	M
726	John Morris	36	M	212	Samuel Russell	22	M
745	Matilda Candler	45	F	346	Sarah Nicholas	35	F
756	Jacob Blanchard, Jr.	40	M	672	Wiley Province	21	M
770	Harriet C. Gill	20	F	85	Samuel Beckley	34	M
800	Nancy Williams	35	F	329	John Tucker	22	M
858	Johnathan Carothers	35	M	371	Fredrick McIntosh	55	M
882	Mary E. Wood	18	F	439	William Richie	55	M
899	Nancy W. Perkins	24	F	531	Elijah Moreland	40	M
904	Jas. E. Moore	52	M	666	Joshua Henry	20	M

<u>House</u> <u>Number</u>	<u>Name of</u> <u>Person</u>	<u>Age</u>	<u>Sex</u>	<u>House</u> <u>Number</u>	<u>Name of</u> <u>Person</u>	<u>Age</u>	<u>Sex</u>
679	Andrew M. Keith	29	M		Elender Keen	40	F
					Thomas	20	M
<u>Film Roll Number 110</u>				147	Maneva J. Jones	34	F
<u>CLAY COUNTY, KY.</u>				149	William Payne	28	M
					Nancy	28	F
5	Andrew Roberts	4	M	160	Elizabeth Smith	35	F
14	William Collins	25	M	163	Elizabeth Mays	27	F
16	Jalcy Volintine	50	F	164	James Sever	72	M
	Mary McCrary	33	F	165	Niles Hibbard	48	M
48	McIroy Amis	49	F	172	Hardy Gipper	19	M
54	William Newman	42	M		Elizabeth	18	F
63	Bethamy Adams	36	F		Nancy	17	F
	Sandy	14	M		Hannah	15	F
64	Samuel Overholt	39	M		Nelson	12	M
	Polly	22	F		Jesse	8	M
68	Joseph McCrary	44	M		Jonathan	22	M
70	George McCrary	26	M	173	Mary A. McCollum	45	F
76	Nancy Cox	35	F	175	James Bowling	40	M
77	Mary Norris	17	F	183	James Bowling	61	M
79	Jacob Phipps	44	M	186	Rebecca Asher	50	F
80	Tabitha Alison	60	F	195	Malinda Smith	29	F
	Rebecca Nicholson	50	F	196	Mary A. Collet	15	F
88	Sarah J. Stephens	22	F		Sally	48	F
89	Joseph Rainer	37	M	220	David Johnson	35	M
106	James Crasman	8	M	221	Elijah Collins	55	M
	Sarah J.	6	F		Mary	30	F
	Mary	3	F	223	William Roark	48	M
	John	2	M		Nancy	40	F
369	Alabama White	29	F		Patsey	18	F
370	Christopher Shaw	33	M		Elizabeth	16	F
	Tennessee	27	F		Jane	14	F
	Mary	3	F		James	13	M
372	Blackburn Hacker	43	M		Lucretia	10	F
380	Pleasant Harris	12	M		Manerva	6	F
383	Gregory Hinley, Jr.	16	M	229	Wilmouth Hobbs	26	F
	Edward	12	M		John	17	M
	Solomon	8	M	230	William North	45	M
	Sarah	5	F		Catharine	35	F
118	Isham Stewart	49	M	231	William Adam	27	M
120	Isaac Grubb	26	M	245	Margaret Esters	35	F
	Polly	63	F	246	Clement Nance	55	M
121	James Grubb	24	M		Rebecca	30	F
	Rosannah	16	F	247	Solomon Shale	39	M
129	Margaret Keen	35	F	255	Hugh M. Johnson	31	M
	William	16	M	257	Frederic Nance	49	M
132	David Patrick	40	M	269	Susan Bowling	60	F
134	John Payne	24	M	271	William Henkle	38	M
	Mary	26	F	281	William Bagley	58	M
135	William C. Swafford	27	M	282	Rusel Serman(?)	48	M
136	Isaac Swafford	25	M	297	John G. Collins	38	M
138	Sally Smith	35	F	308	Sally Bowling	55	F
146	William Keen	47	M	318	Susan Marcum	44	F

April 1963

-87-

QUERIES

Prepared for publication by Jerry Blair (Mrs. W. R.)

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

1963-31 ELLIOTT, ELLIS, CROCKETT - Please help! Need pts Jennie Elliott, b. 11-16-1782 Jefferson Co. (?) Tenn., m Jesse Ellis 8-2-1804 prob. in Lincoln Co., Tenn. Her sis Isabella Elliott m 1st Curry; m 2nd Jennie's widower hus. Jesse Ellis ca 1840. Prob. sisters Mary M. (Polly) Elliott m William Ellis, bro. to Jesse, & Rebecca Elliott m William Crockett. Mary M. Elliott Ellis & Rebecca Elliott Crockett buried Shelby Co., Ill.; where are Jennie & Isabella buried? In Coles Co., Ill.?
Mrs. Robert V. Wilkins, 1441 N. Yale Avenue, Tulsa 15, Oklahoma.

1963-32 AUSTIN, WATSON - Need inf. on Benjamin and Elizabeth (Watson) Austin in Sumner Co., Tenn., possibly vic. Gallatin or Bledsoe Lick in 1812 or 1813. Their son Nathan listed in 1850 cen of Coles Co., Illinois as 37 yrs. old and b. Tenn. Benjamin Austin b. 4-14-1791; d. 11-30-1860; Elizabeth Watson b. 9-16-1793; d. 10-9-1836; need pl. of b. and death. Any suggestions or inf. on above family appreciated.
Mrs. O. L. Mittelstadt, 711 East 7th Ave., Fort Morgan, Colorado.

1963-33 POWERS, MCSWARIN - Looking for Elijah Powers in Tenn. ca 1830-34; Where? Found Lewis B. Powers in 1830 cen. Humphrie Co. Tenn. prob. bro of Elijah who (thought to have) m Catherine McSwarin; Chil: William C.; Lewis Barker b. 5-31-1820 Tenn.; Andrew Jackson; Elijah II; Francis M.; all this fam. came to Texas ca 1835. Any inf. appreciated.
Mrs. W. L. Davis, 127 Oak Avenue, Dumas, Texas.

1963-34 CHAMBERS, DERBY, HARRIS, JONES, PEMBERTON, STITH, EVANS - Need pts of Azariah W. Chambers b. 1-17-1797 where? d. 2-6-1874 Montgomery Co., N.C. m 11-6-1816 Sarah Pemberton, where? Was Stith Pemberton 1763-1819 son of Richard Pemberton 1732-1791, and Amy Stith 1735-1782, Anson Co., N.C. Need pts of Perry Lewis Derby b. 1804, Maryland; m 1827 in Va. Martha Ann Jones. Was Lilburn Henderson Harris (1818-1896) Abingdon Va. son of Samuel Harris & Rebecca Evans who m 3-13-1800, Washington County, Va.?
Mrs. Charlotte Edmondson Elam, 494 Williamsburg Lane, Memphis 17, Tennessee.

1963-35 NEWMAN, LEDGERWOOD, DAVIS, MURRAY - Need date and pl of death of John Newman, Will in Campbell Co., Tenn. 1814. His dau. Eleanor Newman m. John Ledgerwood 1793, Greene Co., Tenn., surety John Newman - was this her bro. or father? Need res. aft. 1814; kin to James & Isaac Davis, Wash. Co. Tenn. ca 1800; also Murray.
Mrs. W. S. Kirby, 3580 N. E. Morris St., Portland 12, Oregon.

1963-36 CAR(E)Y, FANN OR FENT, JOHNS(T)ON - Need pts b Tenn. of Madison & Wilson Car(e)y b Ky. or Phio 1816-21. Anc. from Chesterfield Co. Va. Madison m 1838 Mary Ann Lynch (was m. Sarah Car(e)y?); Wilson m 1844 Mo. Margaret Fann b 1823 at or nr. Nashville, Tenn. Need her pts, f. prob. bro of Amos Fann who m. Matilda Pierce & Wm. Fann who m. Evelyn Johns(t)on. Amos b. 7-4-1804-09 at or nr. Nashville, Tenn.
Mrs. Archie Carey Toal, 1719 South Hunter St., Stockton 6, California.

1963-37 DRIVER, ALFORD, MICKLEBERRY, GOODRICH (GOODRIDGE) - Need inf. on Giles (Jiles) Driver of N.C., prob. Franklin Co., need pts and wife of Giles 2nd, b. N.C.; witnessed deed Franklin Co., N.C. 1785. Giles Driver 3rd, b. N.C.; need pts and wife; made Will in Jones Co., Ga. 6-12-1824. Chil: Julius, Sarah, Goodrich (Goodridge), Mickleberry (Berry), Martha, Mary, Giles, Jr., Bird (Bud), John & Elizabeth. How rel. to Alford? Mrs. Rogers M. Clark, 925 Brower, Memphis 11, Tennessee.

1963-38 JONES, MONTGOMERY, DOSHIER - Need pts and res. of George Washington Jones (of the Blind Johnnie Jones line of N.C.?), b. ca 1790; m. Easter Ann Montgomery ca 1808-10 (her pts. rel. to Crockett fam.); migrated from Va. to N.C. to Tenn. Cen. gives sons b. in Tenn. btw. 1812-1820. Also wish to contact others working on Doshier line. Mrs. Forest B. Doshier, 1501 Rusk, Amarillo, Texas.

1963-39 HEFLIN, SMITH, PASSMORE, LUTER, DARDEN, VALENTINE (VOLLENTINE) from N.C. to Tenn. REEKS (REEKES), EDMONDSON, ADAMS, Va. to Tenn. KENDRICK, S.C. to Tenn. Have no data except one name & date on Adams & Smith. Exc. data. Mrs. Audrey E. Hiltz, 23415 Almira, Southfield, Michigan.

1963-40 WALKER, WILSON, REDDING, BIRMINGHAM, KING - Wish corres. on Samuel Hiram Walker b. 1805 Tenn. Wayne Co. 1830-50 m. Luisa b. 1805 Ga.; Drewry Wilson b. 1811 Tenn. Robertson Co. 1836-50, m Matilda Redding b. 1814 Ill. Lansford Wesley Birmingham b. 1833, Tenn. Wish to correspond with any and all Birminghams located anywhere. Mrs. Ernest Nelson, 2331 Stoltz Hill Road, Lebanon, Oregon.

1963-41 McBRIDE, JAGGERS - Need pts of John M. McBride b 7-24-1791 N.C., Guilford Co.?, d 12-8-1857 Maury Co., Tenn., need pts of w. Mary (Polly) Jagers, b 12-9-1800 S.C.; d 4-14-1836, Maury Co., Tenn., m 3-12-1818 Maury Co. where they lived and died at Saw Dust Valley near Williamsport. John M. m 2nd 1837 Hannah Kenzer. Find only 3 McBrides in area of proper age to father of John M. McBride: John, Rev. Sold. b 1752, Bucks Co. Pa., d ca 1835, Williamson Co., Tenn.; Isaiah d 1815, Maury Co. (have eliminated him) & David b bef 1775 lived next to John M. at time of 1820 census. No proof that either was the father. Any help appreciated. Mrs. William Shackelford, 210 First Ave., Mt. Pleasant, Tennessee.

1963-42 WALTON, HENRY, JOHNSON - Need inf. on Elizabeth Johnson b. 1763 Va. m Martin Walton b. Louisa Co., Va. 1761; d. 1844 Robertson Co., Tenn.; six chil; she d & he remarried twice, to whom? Mary Henry b 1791 prob. dau of David Henry of Maryland, m Simeon Walton (son of Martin) ca 1809 prob. in Henry Co., Tenn.; had ten or eleven children. Miss Dorothy Rylander, 1808 14th Street, Lubbock, Texas.

1963-43 RICHARDS - Want inf. on Jonathan Richards who signed Petition of Person Living in Congressional Reservation - 1812; wish to contact any descendants of Richards of McNairy Co., Tennessee. Mrs. Gerald Schwartz, Rt. 3, Box 564, Arlington, Texas.

1963-44 HOLLAND - Need father of Gustavus Holland, b N.C. 1770; died Williamson Co., Tenn. 1852; m. Elizabeth dau. of Wm. and Livica Simpson 1799 in Davidson Co. Gustavus prob. son of Edward Holland & bro. to James and Thomas Holland. All came to Tenn. Will appreciate inf. Mrs. Willis Caldwell, 1006 Neville Avenue, Jonesboro, Arkansas.

1963-45 ATER, DEAN - Any inf. on Abram Bidel Ater b Adamsville, McNairy Co., Tenn. ca 1827; son of Casper Ater, same Co.; need dates on him & wife's name & dates; had ten chil: Mithias D. Ater, oldest, b 1812 Tenn., d 1875; A. B. Ater, youngest, m 1849 Julia Ann Dean (need pts) in Ala., where? Their 1st child Martha Rebecca b 1850 Ala. moved to Oxford, Lafayette Co. Miss 1850, had other chil. b. Miss.; A.B. Ater in Civil War, d 1863, b. Oxford, Miss., need his cemetery record. Julia Ann Dean Ater & chil. moved to Rogers Bell Co., Texas 1870; she d. there 1891. Wish corres. with Deans. Mrs. E. T. Putnam, 708 Alabama Street, Amarillo, Texas.

1963-46 MOORE - Need inf. on Bramwell Moore, m 1st cou. Ann Eliza Moore; moved from Person Co., N.C. to Memphis, Tenn.; had son Lee Moore, killed in War ca 1864. Was there other children? Need b., m. & death dates. J. Alton Price, D-1D University Apts., Durham, N.C.

1963-47 DUNCAN, RUDDLE, PRICE, SANGSTER, THOMPSON, MORROW, REID, BLALOCK, Need inf these families. All migrated to Hardeman, Fayette & Haywood Cos. ca 1820-40. Welcome corres. & exch. inf. Have some Blalock inf. to share. Mrs. T. K. Blalock, 386 Meadvale Street, Memphis 17, Tennessee.

1963-48 PLUMMER, TARRANT - Need pts of James Henderson Plummer b ca 1810 N.C. where?; d. 1861 Palestine, Lewis Co., Tenn., m. 1835 Martha Catherine Tarrant, b. 1819; d. 1890. Is this fam. related to James Ransom Plummer, b 1797 Franklin Co., N.C.; d 1858 Davidson Co., Tenn. lived Maury Co., Tenn.? Mr. Jack M. Plummer, 4323 Ave. S., Galveston, Texas.

1963-49 DAVIDSON, KING, NUGENT, SHEPPARD - Need pts of Jesse and George Davidson b. ca 1803, N.C.; George m. (where?) ca 1820 Margaret King, dau of Samuel King, N.C.; later in Dickson Co., Tenn. Need pts & inf. on Nathan & Mary Sheppard Nugent living Cannon Co., Tenn. 1849, when son David Crockett Nugent was born. Mrs. Warren C. Graham, Rt. # 1, Middle Road, Fulton, Kentucky.

1963-50 MIDYETTE, McPHAIL, COOPER - John McPhail b 1787 Scotland m Judith Cooper; had dau. Nancy Catherine b. 1830 Simpson Co., Ky. m. Jesse James Midyette, b. 1827 Ky. Any inf. appreciated. Mrs. N. V. Hayes, 1516 Fairmount, Wichita 8, Kansas.

1963-51 COWAN - Will pay for documented proof of pts of Robert Cowan, b. Va, 1784; m in Tenn. Elizabeth (?) b. 1793, Tenn., moved to Benton Co. Ark., 1832. Children: Laura, Nanacy, John, Louisa, Marriet V., Walker S., (and prob. Samuel, William and others). Mrs. N. T. Watson, 117 S. Ave. D., Portales, New Mexico.

1963-52 TAYLOR, THORP, CRADDOCK - Need inf. on Maj. Francis Taylor (believe his pts Francis Taylor 1728-1796, & Mildred Ann Craddock of Caroline & Orange Cos., Va.); his will in Franklin Co., N.C., 1816; m. 1785 Martha (Patty) Person Thorp (?); s. Wm. Penn Taylor & ten chil. came to Haywood Co. Tenn. 1837. Miss Jessie Taylor Webb, 1360 Harbert Ave., Memphis 4, Tennessee.

1963-53 TURNER - Need pts of Admire Turner, b. Va.; when? where? d. Maury Co., Tenn. ca 1830; m. Margrett ?, b ca 1780 Va.; d. Gibson Co., Tenn. after 1850. Find two others of same name Bedford Co., Va., 1810 & 1820. Will gladly return postage to anyone finding records on above. Mrs. Thos. E. Miller, 1135 N. Watkins, Memphis 7, Tennessee.

1963-54 BRYSON, CANNON, COATS, HALEY, LANE - Exch. inf. on James D. Bryson, Chattanooga, Tenn.; Wm. Cannon, 1780 N.C. (?), in Fayetteville, Tenn. 1850; Peyton Henry & Mary Sarah (Richardson) Coats of Staunton, Va. (?), in Shelbyville, Tenn. 1840; James Haley, Lunenburg Co., Va.?, Rev. Soldier from Rockingham Co., N.C. in Davidson or Rutherford counties Tenn. 1806? John Lane, 1780 Va., Shelbyville, Tennessee, Commissioner in 1809.
Mr. John T. Lane, 505 East Lane Street, Shelbyville, Tennessee.

1963-55 SUMMER, SMITH, HOSKINS - Who were pts of Penelope Summer, b. Wilson Co., Tenn.? She m. Nicholas Smith as his 2nd wife, 2-14-1836; her only son Alford Powell Smith, b. 3-23-1855, m. Alice Hoskins. He is buried at Temperance Hall; is Alice buried there too?
Mrs. J. F. Reeves, 2511 25th Street, Lubbock, Texas.

1963-56 WINSTEAD, LAWSON - Need data on the nine chil. of Jacob H. Winstead & wife Winney Lawson; chil. all b. Hawkins Co., Tenn.: Richard, Hamilton, William, Samuel, Jacob D., Mary C., Malinda E., U.S.G., Minerva J.,; Minerva b. 1873 and possibly still living. Wish to contact descendants of this fam.
Mrs. Roy Carroll, RFD, Cheyenne Wells, Colorado.

1963-57 BAUGHMAN, HUNSAKER - Jacob Baughman, b. ca 1748/9 Va., died ca 1808/9 nr Pineville, Knox Co., Kentucky. 1st wife Anna Hunsaker. My great-great-great grandparents. Son, Henry Baughman, b. 1769, Va., d. 1853, Fulton Co., Ill. 2nd wife, Elizabeth N _____. Son, Jacob b. 1804, by 2nd marriage, and family inc. dau Jane lived in Tenn. prior 1850, in 1852 living Randolph Co., Ill. Other chil: John, Wm. Nathan, Thomas, Sally, Peggy and Abraham. Was Anna and her other chil. killed by Indians? Invite corr. with any desc. of above.
Mrs. Nellie F. Ellis, 226 West Chestnut Street, Canton, Illinois.

1963-58 PATE - I am still searching for the birth record and place of birth of Perleamon Pate, also his pts name and record. Any inf. would be appreciated. He lived somewhere in Tenn. and moved to Ill. about 1838.
Mary E. Barrett, 2217 A. St., Oroville, California.

1963-59 QUALLS, QUARLES - Abner Qualls (Quarles) Pri. Lunenburg Co. Va. Mil 1777-Cont'l Line 7 yrs Rev. Land Grant (can't find). An Abner Qualls in Caswell Co., N.C. 1790. My Abner in Robertson Co., Tenn. 1820, old. Died there 1823. Will names wife Anna and 5 chil: 1. Richard (b. 1795 N.C.) named Ex.; 2. William; 3. Tiney (dau) m Robertson; 4. Polly m. Mr. Gunn; dau who m. Mr. Hubbard and died leaving Chil: Charlotte and James. Richard Quarles (Qualls) m 3 times: 1st to Solomon or Featherstone; 2nd ca 1840 to Rachel Solomon or Featherstone; 3rd ca 1858 Sarah E. Ogg. Had at least 11 chil inc. Robert Henry (1844-1927) who moved to Tex. (my husband's grandfather). Have much on these lines but can't prove Abner Qualls, Rev. Sold. was the one who died 1823 Robertson Co., Tenn. Tho this is the only Abner Qualls (Quarles) ever able to find! Anywhere! HELP!
Mrs. Horace J. Kittrell, 7244 West Lake Drive, Dallas 14, Texas.