


"Ansearchin'" News


Published by The Tennessee Genealogical Society

P. O. Box 12124

Memphis, Tennessee 38112


VOLUME XI

JANUARY 1964

NO. 1

- CONTENTS -

MEMPHIS NEWS AND NOTES

The President's Message 2

OVER THE EDITOR'S DESK

News From Our Fellow Publishers, Tools For Research, Family
Histories, Ancestors Are Where You Find Them, Potpourri 3

RHEA COUNTY, TENNESSEE, TAX LIST - 1823

Transcribed by Mable H. Thornton (Mrs. Robert E.) 9

CLAIM FOR REVOLUTIONARY WAR PENSION OF FRANCIS MCKAIMEY, BEDFORD COUNTY, TENNESSEE

Abstracted by Florence Eisele 21

MASTER SURNAME INDEX

Instructions for sending cards for the Surname Index File . . . 22

TENNESSEE GRAVEYARDS AND CEMETERIES - LOCATED, BUT NOT COPIED

Compiled by Hermoine D. Embry (Mrs. Chas.), Genealogical Refer-
ence Librarian, Tennessee State Library.

DICKSON AND PART OF CARROLL COUNTIES, TENNESSEE 23

MAURY COUNTY, TENNESSEE TAXABLES FOR THE YEAR 1811

Copied by Marise P. Lightfoot (Mrs. Jack L.)

Continued from October 1963 - Mc through S (part) 29

TENNESSEANS BY BIRTH - RESIDENTS OF KENTUCKY IN 1850

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

ESTILL COUNTY, KENTUCKY through FULTON COUNTY, KENTUCKY (part). 35

QUERIES

Numbers 1 through 62 45

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

MEMPHIS NEWS AND NOTES:

Since the Memphis Genealogical Society has such a wealth of talent, I am indeed flattered and feel honored to have been elected its president. I shall endeavor to prove worthy of your faith, and with the assistance of the capable officers elected and the enthusiastic membership, no doubt we shall have a successful tenure of office.

There are not enough words to praise sufficiently the preceding officers for their splendid work. In just the past three months they have bought and placed at the Memphis Cossitt Library a reprint of the twelve original volumes (to 1901) and the supplemental volume thirteen (1901 to 1938) of the COMPLETE PEERAGE OF ENGLAND, SCOTLAND, IRELAND, GREAT BRITAIN, AND THE UNITED KINGDOM - Extant, Extinct or Dormant, by Cokayne, edited by Gibbs. As these are such a valuable addition to our collection, it will be necessary to request permission to see them from the librarian on duty. They have also ordered (in cooperation with the Memphis Public Library) an additional eleven hundred dollars worth of census on microfilm to be placed at the library. You can see that the Society has set a standard of excellence which will be most difficult to equal, but we shall do our very best.

Our members will be grateful for and eager to receive the valuable information obtained for ANSEARCHIN' by the former president, Mrs. E. M. Standefer and our editor, Mrs. Harry O'Hara, on a recent trip to Maryland and Washington, D. C.

Members both far and near are anxious to know the other elected officers. They are all from Memphis and are as follows:

First Vice-President	Mrs. Chas. R. Gilley	95 S. Mendenhall Rd.
Treasurer	Mrs. Chas. Reid	749 Garland
Corresponding Secretary	Miss Myrtle Shelton	3402 Park Ave.
Recording Secretary	Mrs. Robert Cox	626 McConnell
Director of Research	Mrs. Charlotte Elam	494 Williamsburg Lane
Librarian	Mrs. L. B. Gardiner	1863 Cowden
Editor	Mrs. Harry E. O'Hara	5391 Shady Grove Terr.

Appointed presidential advisors are: Mrs. E. M. Standefer, 727 Goodlett, Mrs. L. D. Bejach, 43 Belleair Dr., and Mrs. Wm. R. Blair, 438 S. Highland. Mr. W. L. Crawford, 168 N. Willett, Mr. J. Kenneth Kirby, 1849 Central, and Miss Jessie Webb, 1360 Harbert Ave., were appointed as a committee to review and advise the Board, if there are any recommendations for changes in the by-laws.

We are grateful to Frances Rhea Murphy of Memphis for the gift of her book, "The Descendants of Stephen Horton Herbert and Mary Duncan McRae." Your president wishes to thank all who have sent such constructive suggestions, and will welcome and seriously consider all written suggestions sent to her.

Sincerely,

Cleo Webb

Cleo Webb (Mrs. Bunyan)
President, Memphis Genealogical Soc.

OVER THE EDITOR'S DESK:

The editorial staff of the Memphis Genealogical Society takes this opportunity to wish for each of you HAPPY ANSEARCHIN' in 1964! Why not add the following resolutions to your list:

RESOLVE: to share with others some of the hard to prove facts that perhaps only you possess. All good deeds bring unexpected dividends.

RESOLVE: to attend one or more of the many outstanding genealogical workshops or conferences held each year in a number of states. They are usually sponsored by a genealogical society in cooperation with a library or college, and each offers some new approach to solving the many complex problems a researcher encounters. Your editor had the pleasure of attending the Second Annual Conference on Genealogy sponsored by the University of Oklahoma, College of Continuing Education, and the Oklahoma Genealogical Society, held in Norman on October 3-5, 1963. Mr. J. M. Ford, Director of the Center, and Mrs. Dorothy Dewitt Wilkinson, Editor of the Oklahoma Genealogical Bulletin, are to be congratulated on the well balanced program presented by the very capable staff of professors from the University of Oklahoma and the Oklahoma State University, plus the latest information on the records being gathered by the LDS Church in Salt Lake City, Utah.

RESOLVE: to add your FAMILY SURNAME CARDS to the files of the Memphis Genealogical Society (see page 22 for instructions). Your cards on file may result in new leads for you and others.

RESOLVE: to do more personal field work (if possible), and less asking others to do it. Many courthouses, archives, and record repositories are complaining about the avalanche of mail requesting information that requires time spent in research. A do-it-yourself approach must be adopted, or many sources of records are going to be closed to the genealogist. Your editor just returned from a record gathering trip to the Maryland Historical Society in Baltimore, the Hall of Records and Land Office in Annapolis, and the DAR Library in Washington. The personnel in each place was most gracious and helpful. The ever increasing number of indices make library and archive research less complicated for the novice as well as the experienced. If you have never worked in a library, why not venture forth this year?

NEWS FROM OUR FELLOW PUBLISHERS:

Word has just been received of the sudden death on December 2, 1963 of Mr. Harold A. Sonn, editor and publisher of THE NEW JERSEY GENESIS. Unfortunately the family is unable to carry on his work with the GENESIS, so it will no longer be published. This has been an exchange publication for several years, and we will miss not only the work of Mr. Sonn, but the friendly exchange of ideas.

THE GENEALOGIST'S POST, a magazine pertaining to the history of the people who settled in these United States, coast to coast, will be published monthly starting January 15, 1964. It will contain papers on historical subjects and biographical sketches of the settlers, book announcements, query and answer service (a charge for this) for locating ancestors and another for locating records on books, plus several other features. Subscriptions are \$6.00 a year, single issue 75¢ a copy, from Richard T. Williams, 3374 N. W. 35th St., Miami 42, Florida.

The Genealogical Society of New Jersey has been publishing a magazine since July 1925. Cumulatively it is the largest accurate collection of original data on New Jersey families in existence. If you have New Jersey ancestors, you may wish to subscribe to the GENEALOGICAL MAGAZINE OF NEW JERSEY by sending \$5.00 to Mrs. Fred Alleman, Treasurer, RFD 1-404, Washington, New Jersey.

The new SAN FRANCISCO GENEALOGICAL BULLETIN will fill a much felt need for records of interest to genealogist concerned with San Francisco data destroyed in the 1906 fire and earthquake. The publication started in July 1963, and is a monthly bulletin compiled and published by Louis J. Rasmussen, 1204 Nimitz Drive, Colma 25, California. Subscription rate is \$3.00 per year.

TOOLS FOR RESEARCH:

WASHINGTON COUNTY, TENNESSEE, LISTS OF TAXABLES, 1776-1801, arranged alphabetically by Mary Hardin McCown, Nancy E. Jonas Stickley, and Inez E. Burns, may be ordered for \$13.00 from Mrs. L. W. McCown, 512 East Unaka Ave., Johnson City, Tennessee.

An INDEX TO: GOODSPEED'S HISTORY OF TENNESSEE (1886) FOR MAURY AND WILLIAMSON COUNTIES has been compiled by Mrs. May Lightburne, 107-A Brightwood, San Antonio, Texas. Order from the author for \$3.00 per copy p.p.

Order your copy of SULLIVAN COUNTY, TENNESSEE, POPULATION SCHEDULE OF THE UNITED STATES CENSUS OF 1850 (includes a reprint of historical sketch from Goodspeed's History of Tennessee) from: Family Record Service, 709 Empire Bldg., Knoxville, Tennessee. Price - \$10.00.

The INDEX TO U. S. CENSUS OF GEORGIA FOR 1820 has been compiled under the auspices of the Georgia Historical Society. Copies may be ordered for \$8.50 from the Society, 501 Whitaker St., Savannah, Ga.

The MISSISSIPPI 1820 CENSUS, by Irene S. and Norman E. Gillis, includes all Mississippi counties as of 1820 and is arranged in alphabetical order showing the family head and composition of family according to sex and age group. There are over 7,100 family heads recorded. The 147 pages are mimeographed. The cloth bound copies are \$10.00, the paper covered copies are \$7.50. Order from Norman E. Gillis, 1485 West Chimes St., Baton Rouge, Louisiana.

On the subject of census records -- Mrs. Earl Rainwater, 4810 Arvilla Lane, Houston, Texas, announces the publication of AN ACCURATE AND COMPLETE INDEX OF THE 1800 CENSUS FOR SOUTH CAROLINA, pre-publication price \$10.00 (ready for mailing February 15, 1964) and AN ACCURATE AND COMPLETE INDEX OF THE 1800 CENSUS FOR NORTH CAROLINA, pre-publication \$10.00 (ready by June 1, 1964).

The Kentucky Records Research Committee, Kentucky Society, DAR, have published another in their series of KENTUCKY BIBLE RECORDS. Volume III contains 144 pages of Bible records and is fully indexed. It is priced at \$7.50 a volume, p.p. The Research Committee is to be commended for getting these records into print. If you do not have the other volumes they are as follows: KENTUCKY CEMETERY RECORDS, Vol. I, cloth bound, \$10.25 p.p. - paper bound, \$7.25 p.p.; SOME MONTGOMERY COUNTY MARRIAGES BEFORE 1864 - \$5.00 p.p.; KENTUCKY BIBLE RECORDS, Vol. I and II, \$5.00 each, p.p. (Look for Vol. II of the CEMETERY RECORDS in late 1964). Order any of the above from Miss Virginia Wilson, Committee Treasurer, 114 Woodland Ave., Lexington, Kentucky.

We have been sent a copy of the JACKSON DAILY NEWS, Jackson, Mississippi, containing a column in Section D of the Thursday edition entitled FAMILY TREES. The author's name is not given but all queries are to be sent to FAMILY TREES, P. O. Box 387, Louisville, Mississippi.

Not too many people compile a 658 page volume and then donate the copies to libraries, genealogical societies, and interested individuals as a gesture of loyalty to their DAR, CAR, UDC, and American Legion Auxiliary. However, after great expense and many adversities, Mrs. Rozelle C. Wax, 108 South 7th St., Amory, Mississippi, has presented her colossal volume on Pontotoc County, Mississippi to our Society. The work will in turn be presented to the Research and Reference Department of the Memphis Public Library where it can be used by all who visit the genealogical section. The outstanding volume is a Complete Index of all Deeds of Land - 1836-1872; All Wills - 1836-1880; and All Estate Settlements - 1836-1870 in Pontotoc County, Mississippi. The first edition was mimeographed and only 55 copies bound for distribution. Mrs. Wax has advised us that she plans to get out a second edition in 1964 and they will be available to the public. We will carry a notice in due time. We thank Mrs. Wax for her generous gift to our Society, and commend her for her loyalty to her patriotic societies.

Another column we have not reported is the weekly LOCAL LORE AND LEGEND done by Mrs. Irene R. Morris for her local paper, the KENTWOOD (LA.) NEWS. Mrs. Morris has made a SCRAPBOOK of the columns for the past two years for \$2.00. Send queries to, or order SCRAPBOOK from Mrs. James Polk Morris, Jr., Box 13, Kentwood, Louisiana.

NATIONAL GENEALOGICAL SOCIETY QUARTERLY (1921 Sunderland Place, N. W., Washington, D. C. \$6.00 per annum, \$1.50 a single copy) Vol. 51, No. 4, December 1963, pages 214-220: TENNESSEE COURT REPORTS, by Dr. Jean Stephenson, is a very worthwhile article on the history of the early courts, and the abstracts of some forty or more of the earliest cases. The author explained that ... "Tennessee has been selected as one of the first states of which abstracts should be published, since the early census records are gone and a few records are generally available for the first twenty-five year statehood." The article contains too many surnames to list in this column.

EARLY WILLS OF MECKLENBURG COUNTY, VIRGINIA, 1765-1799, by Katherine B. Elliott, contains abstracts of all wills and administrations recorded in Will Books 1, 2, 3 and a part of Will Book 4, totaling 1290 manuscript pages. The wills are alphabetical, and the administrations are divided into four sections by volumes. This 244 page book has a 40 page index. Price per volume is \$12.50 from Mrs. Katherine B. Elliott, P. O. Box 353, South Hill, Virginia. Mrs. Elliott also does genealogical research in southside Virginia counties, at Virginia State Library, and in adjoining counties in North Carolina.

FAMILY HISTORIES:

One of our members, Mrs. Benjamin McFarland Hines, 546 Old Academy Road, Fairfield, Conn., is compiling for publication the voluminous amount of material gathered for many years in her search for the parentage of Capt. Joseph Penn Lynch, who settled in Texas by 1827. If you have an unpublished Lynch line, send it to her as soon as possible. She is particularly interested in getting more Tennessee Lynch families into this record, especially the descendants of the South Carolina family.

THE LAYNE-LAIN-LANE GENEALOGY, by Floyd Benjamin Layne, has been received. The 300 page genealogy of some fifteen branches of the above named families are well documented, and of interest to Tennesseans are the chapters on John of Sequatchie Valley, W. John of North Carolina and Tennessee, Robert of Tennessee, John of Blount County, Samuel of Monroe County, William of Blount, and Drs. William M., Samuel D., and Ross of Blount County. The numbering system used on each family is easy to follow, but the lack of a complete index hampers quick research. We appreciate the gift and it will be placed in the genealogical section of the Memphis Public Library. Copies of the genealogy may be bought from Mr. F. B. Layne, 2236 San Marco Drive, Los Angeles 28, Calif.

The LUKER FAMILY HISTORICAL SOCIETY NEWSLETTER is one of the best family publications to come our way in some time. The Society has for its purposes the collection, preservation, and dissemination of historical knowledge concerning the LUKER surname; and in addition the writing of the history of this family and its allied branches. Membership is \$4.00 a year. Apply to Luker Family Historical Society, 852 East 8th South, Salt Lake City, Utah.

The STEWART CLAN MAGAZINE is an interesting monthly record of the Stewart-Stuart Families. Price is \$4.00 a year from George Edson, editor, 801 East Part St., Olathe, Kansas.

THE FIRST FIVE GENERATIONS OF THE SWING FAMILY IN AMERICA, by Albert H. and Harry P. Swing, begins with the first generation in America, namely, Michael (arrived in 1741), Salome (arrived in 1749), and Samuel (arrived 1750). They came to America from Bischweiler, Alsace. The book is \$10.00 plus 25¢ postage from either author, 700 Roberts Rd., Bryn Mawr, Penn.

ANCESTORS ARE WHERE YOU FIND THEM:

Your editor will continue to scan all exchange publications and note any mention of a Tennessee surname. Please use the volume number, issue number, and date in ordering any publication listed.

FROM:

PIONEER TRAILS (Birmingham Genealogical Society, 4320 6th Ave., So., Birmingham, Alabama, \$3.00 per annum), Vol. V, No. IV, October 1963, page 136: Samuel Gay, b. 5-13-1797, Tenn.; Henry Davis, Jr., b. 11-12-1810, Rutherford Co., Tenn.; page 137: Mary Justice (wife of Thomas) b. 5-10-1831, Tenn.; page 139: Col. John R. Coffey (formerly of Wartrace, Tenn.).

ANCESTRAL NOTES FROM CHEDWATO (Chedwato Service, P. O. Box 746, Burlington, Vermont, \$3.00 per annum), Vol. 10, No. 5, Sept. 1963, page 107: pension application for John Saffell, War of 1812, resident of Madisonville, Monroe Co., Tenn.; page 111: Wm. Lion, age 53, clothier, b. Tenn.

AUSTIN GENEALOGICAL SOCIETY QUARTERLY (Austin Genealogical Society, % Membership Chairman, Mrs. E. H. Pettibon, 2312 Enfield Rd., Austin, Texas - 78703, \$4.00 per annum), Vol. IV, No. 4, November 1963, page 104: Elizabeth Hunt (wife of Hayden Hunt), b. 11-14-1829, Franklin Co., Tenn.; page 105: Rachel E. (Knox) Posey, b. 10-27-1833 in Tenn.

GENEALOGICAL REGISTER (Louisiana Genealogical and Historical Society, P. O. Box 335, Baton Rouge, Louisiana, \$3.00 per annum), Vol. X, No. 3, September 1963, page 44: A. S. Blackburn, age 54, b. in Tenn.

THE SOUTHERN GENEALOGIST'S EXCHANGE QUARTERLY (2525 Oak St., Jacksonville, Florida, \$5.00 per annum), Vol. IV, Issue 26, Summer 1963, page 3: Jemima Rogers, b. Tenn. 1803; page 15: Sebella Nelson, b. 6-15-1808, Davidson Co., Tenn., d. 5-12-1887, Noxubee Co., Miss.; 1830 Census of Morgan County, Tenn. by Pollyanna Creekmore; Vol. IV, Issue No. 27, Fall 1963, page 35: 1830 Census of McMinn County, Tenn. by Pollyanna Creekmore; Vol. IV, issue No. 28, Winter 1963, page 33: 1830 Census for Monroe County, Tenn. by Pollyanna Creekmore.

BULLETIN OF THE SEATTLE GENEALOGICAL SOCIETY (4707 Greenwood Ave., North, Seattle 3, Washington, \$3.00 per annum), Vol. 13, No. 1, September 1963, page 25 of Clark Co., Washington 1871 Census: Humphrey Roberts, age 47, b. Tenn.

THE COLORADO GENEALOGIST (% Corresponding Secretary, 1130 Penn. St., Denver, Colorado, \$2.00 per annum), Vol. XXIV, No. 4, October 1963, page 87: The Don Carlos Family -- Don Carlos married in East Tennessee to a Miss Baggett, etc.

GENEALOGICAL SOCIETY BULLETIN (Fort Worth Genealogical Society, P. O. Box 864, Fort Worth, Texas, \$2.00 per annum), Vol. 6, No. 8, August 1963, page 9: John Dyer Claiborne, b. in Sweetwater, Tenn. on 8-10-1847, also notes on the family; Vol. 6, No. 9, September 1963, page 8: Mary M., wife of B. W. Barton, b. in Bedford, Tenn., 3-25-1825, d. 10-9-1877; page 9: Daniel C. Trigg, b. in Franklin Co., Tenn. 6-4-1819, d. 1-17-1902; Vol. 6, No. 11, November 1963, page 6: Nancy Curtis, b. Tenn., 1-15-1812 (m. John Oliver); Sarah Ann Beasley, b. Tenn. 1813 (m. John W. Moreland); Elizabeth Bowlin, b. Tenn. 1805 (m. Hiram Friley); James Stuart, b. Tenn. 8-15-1809; Betsey Ann Teague, b. Tenn. 1816 (m. William Sherman); Larlane Marrie, b. Tenn. 1809 (m. Soliman Teal); page 7: Charity Marrie, b. Tenn. 1811 (m. Ruben A. Braden); Jane E. Morrison of Tenn. (m. William W. Arring); Sarah Lowell, b. Tenn. 1813 (m. Elijah Tate); page 10: Sarah Gray Hyde Jennings, b. Jackson, Tenn. 4-3-1816; Vol. 6, No. 12, December 1963, page 2: James Madison McDonald, who moved from Tenn. to Bastrop Co., Tex.; Lemuel A. Turner, b. 1836, Cumberland Gap, Tenn.

ECHOES (East Tennessee Historical Society, Lawson McGhee Library, Knoxville, Tennessee, \$5.00 per annum), Vol. 9, No. 3, November 1963: pension application for Joseph Wilson, S-3569; Vol. 9, No. 4, December 1963: pension claim for George Sherrell, S-3902, a resident of Franklin Co., Tenn.

STRIPES (Texas State Genealogical Society Quarterly, 2528 University Drive, So. Fort Worth 9, Texas, \$6.00 per annum), Vol. III, No. 3, September 1963, pages 86-92 for Morrow notes including Tennessee lines; page 93: Jack Napier moved from Virginia to Tenn. 1822; page 101: Lynch Family Bible (James R. Lynch, b. 8-23-1822 in Tenn. of pts. b. in Tenn.); page 108: John Calvin, b. 3-13-1813, Roane Co., Tenn.

LOCAL HISTORY AND GENEALOGICAL SOCIETY BULLETIN (Cooperating with the Dallas Public Library, Editor, 6840 Lakewood Blvd., Dallas, Texas, \$3.00 per annum), Vol. IX, No. 3, September 1963, page 14: John Sims m. Elizabeth Scott Sims in Overton Co., Tenn.; page 20: James Rutherford, b. 1782 in Va., moved to Cocke Co., Tenn.; William Rutherford, b. 1810 in Cocke Co., Tenn.; Vol. IX, No. 4, December 1963, page 16: the following Waterhouse children were b. in Tenn. (Rhea Co.): R., Jr., b. 1-12-1833, Jack, b. 4-23-1835, (?), b. 3-12-1837, Byron, b. 3-8-1839, James, b. 8-10-1841, Eglantine, b. 11-15-1844, Kate, b. 4-26-1848, Mary Lane, (n.d.); page 18: Mary A. Billingsley, b. in Ala. 2-8-1827, m. 3-26-1846, Lawrence Carr Purtle, her father was a native of Tenn.; Paul Satterwhite lived in Tenn. in 1815.

GENEALOGICAL FORUM OF PORTLAND, OREGON (Mrs. Clarence W. Carey, editor, 4540 N. E. 22nd Ave., Portland 11, Oregon, \$3.00 per annum), Jackson County, Wash. 1870 Census: Anne H. Russell, age 32, b. Tenn.; William Selph, age 42, b. Tenn.; Napoleon D. Short, age 36, b. Tenn.; Nancy Simpson, age 59, b. Tenn.; Jacob Slagle, age 50, b. Tenn.; Vol. XII, No. 4, December 1963, page 31: Bethel Allen, pioneer of Calloway Co., Mo. came from Smith Co., Tenn.; Jackson Co., Wash. Census for 1870: William Wilson, age 48, b. Tenn.; James Wooley, age 34, William Wooley, age 26 and Chrisley Wooley, age 23, all b. in Tenn.; same census but pages run with No. 2, October 1963: Sarah A. Sterns, 19, b. in Tenn.; John Sutton, 63, b. Tenn.

MISSISSIPPI GENEALOGICAL EXCHANGE (Katie-Prince Ward Esker, editor, 314 Louisville St., Starkville, Mississippi, \$4.00 per annum), Vol. VIII, Nos. 3 and 4, page 41: abstract of Rev. pension claim for Alexander Meek, Lincoln Co., Tenn. S-7218; page 51: Jeremiah Bearden, Pvt., Capt. Abraham Allen's Co., Tenn. Militia, m. 20 March 1811, Montgomery Co., Tenn., widow's name Rachel; Solomon Brown, Pvt., Capt. Isaac Williams' Tenn. Militia, m. Emily Hastings on 13 Feb. 1812, Bedford Co., Tenn.; Wm. Brown, Pvt., Capt. Thomas Scurry's Co., Tenn. Militia, m. Mary (?) 12 August 1819, Lebanon, Tenn.; Thomas Berry, Pvt., Capt. Eli Hammond's Co., US Rangers, Pvt., Capt. Edwin S. Moore's Co., Tenn. Militia, m. 19 September 1849, Davidson Co., Tenn. to Ruth Glasgow, who died 3 April 1884, Clay Brook, Tenn.; Isaac Bishop, Pvt., Capt. James Cumming's Co., Tenn. Militia, m. 18 October 1810, Hawkins Co., Tenn. to Elizabeth Hamblen; page 58: Alexander Montgomery (s. of Wm. and Rebecca (Kinkaid) Montgomery) m. Elmyra Moore of Tenn.; page 59: Charles Warren Montgomery m. Olivia F., dau. of Gen. William Moore, she was b. at Lynchburg, Moore Co., Tenn.

GENEALOGICAL TIPS (Tip-O'-Texas Genealogical Society, Harlingen Public Library, Harlingen, Texas, \$2.00 per annum), Vol. 1, No. 2, August 1963, page 17-18: "Records from the Saunders Family History" compiled by M. A. Saunders, Memphis.

TREESEARCHERS (Kansas Genealogical Society, % Mrs. Jay L. Sellars, 1127 Collins, Topeka, Kansas, \$3.00 per annum), Vol. V, No. 4, October 1963, page 83: Berthis Garoutte McAfee lived in Tenn. and had 7 children; Sophia Garoutte Sevier m. John Sevier, Jr. in N. J. - he was son of John Sevier, the first governor of Tenn. - they had 10 children and lived in Tenn.; Eliza Garoutte moved to Tenn. in 1833 - had 10 children.

OHIO RECORDS AND PIONEER FAMILIES (Esther Powell, editor, 36 N. Highland Ave., Akron, Ohio, \$5.00 per annum), Vol. IV, No. 4, October-December 1963, page 166: David H. Wyatt died Murfreesboro, Tenn. 10-11-1864, age 40y 4m 20d (son of Samuel Wyatt).

POTPOURRI:

Do you have a colonial innkeeper among your ancestors (must have had a license on or before July 4, 1776)? If so, you may be interested in joining the newly formed Society of Descendants of Colonial Innkeepers. Interested persons are asked to send their pedigrees (name, place, date, and published references) to Mr. Keen Stryker-Rodda, 12 Garden Place, Brooklyn 1, New York. A once a year dinner with menus of the colonial period are planned. Sounds like fun!

We have never had so many queries as the December and January mail produced. Please be patient, and we will work them in as space permits. Thanks, too, for all the bouquets in regard to ANSEARCHIN', they keep us trying for more!

RHEA COUNTY, TENNESSEE TAX LIST-1823

Transcribed by Mable H. Thornton (Mrs. Robert E.), Rockwood, Tennessee.

The 1823 Tax List of Rhea County is a part of the George D. Barnes Collection which is owned by the University of Tennessee Library at Knoxville. This extensive collection consists of thirty boxes of Rhea County material including the early marriage bonds and licenses, court papers, and numerous other items. The volume containing taxables for 1819-1829 is a part of the large collection, and may be examined at the library.

The 1808 Tax List (the first after creation of the county), the 1819 Tax List, and other records were copied by Mrs. Penelope Johnson Allen and published in The Chattanooga Sunday Times. Her column, "Leaves from the Family Tree," included the genealogies of many families of Rhea County. T. J. Campbell's Records of Rhea (Dayton, Tenn., 1940) contains information about the early settlement, boundaries, and pioneer families of the county. The Goodspeed Publishing Company's History of Tennessee ... East Tennessee Edition (Nashville, 1887) contains biographical material relating to some of the early settlers.

TAXABLES IN CAPT. BROWN'S OLD COMPANY NOW CAPT. WILSON'S FOR 1823

Persons Name	Land No. Acres	Situation	White Polls	Town Lots	Black Polls	Stud Horses	Dollars and Cents	Pleasure Carriages \$ & ¢
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Atchley, Martin	240	Suwee Creek						
Atchley, Joshua			1					
Atchley, Thomas			1					
Atchley, Joseph			1					
Bell, Thomas			1					
Beerman, William	15	Tenn. R.	1					
Buster, William			1					
Boze, Abednigo	160	Suwee C.						
Burns, Horatio			1					
Bennet, John			1					
Bennet, George			1					
Buster, Michael W.	160		1					
Clack, Micajah C.			1					
Chastain, Joseph	50	Tenn. R.	1					
Collins, Jonathan			1					
Curton, Lewis			1					
Cotton, William			1					
Fine, Peter			1					
Farmer, John (No other data.mht)								
Gates, George			1					
Gwin, Almond			1					
Gwin, Bartholomew			1					
Hutson, David	50	Tenn. R.	1					
Hillburn, Samuel			1					
Hillburn, John			1					
Huff, John			1					
Hale, George			1					
Jones, Richard	80				1			
Kerr, Robert			1					
Kilgore, Wilson			1					
Kerns, Jehu			1					
Lockmiller, Will			1					
Londigon, John			1					
	<u>755</u>		<u>29</u>	<u>1</u>				

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Murfree, Willie			1					
Murfree, Cader			1					
Miller, John			1					
Meriman, Jerimiah			1					
Myors, John			1					
Miller, William	160		1		1	1	\$3.00	
Norman, Matthew			1					
Nelson, Zacheriah			1					
Price, William	560	Suwee C.						
Price, Thomas	281	Ditto	1					
Price, James			1					
Price, Samuel			1					
Price, Jacob			1					
Price, Isaac			1					
Powell, James			1					
Price, Sion			1					
Rue, John			1					
Runnels, Henry			1					
Richards, Curtis			1					
Randels, John	160		1					
Richards, James			1					
Stephens, John			1					
Stockton, Clayton	160							
Stockton, James			1					
Staurton, Thomas			1					
Stewart, John			1					
Todd, Williamson			1					
Thraikill, Joseph G.			1					
Tellery, William			1					
Wilson, James	320				8			
Wilson, William C.			1		3			
Wilson, Asa's Heirs	480	S. Creek returned by W. C. Wilson						
Wiat, Moses			1					
Walker, John			1					
Walker, John on Dry Fork			1					
Walker, Hatten			1					
Ward, Nicholas			1		1			
Walton, James	90	Tenn. R.	1					
Walker, George (No other data.mht)								
Varnel, William			1					
	2966		64		14	1	\$3.00	

The names listed and no Tax carried out there has been no return made to me May 1823
Thos. Price
Justice of the Peace

TAXABLES IN CAPTAIN PIPER'S COMPANY 1823

Brown, Ezekiel			1					
Brown, Alexander			1					
Baker, John	160		1					
Baker, Samuel	28		1					
Baker, Isaac	409		1					
Burton, Fielding			1					
Cole, Adam			1					
Clowers, Daniel			1					
Casey, Abner	160		1					
Cerds, John A.			1					
Cunningham, Samuel			1					
Davis, Abraham	40							
Dyer, James			1					
Davis, George	40							
Griffen, Thomas			1					
Gossage, John			1					
Gossage, William			1					
Gibson, Hiran			1					
Gibson, Randolph	171½				1	1	\$5.00	
Grigsby, Samuel			1					

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Huey, Lazarus			1					
Harwood, Nathan	30		1					
Harmon, Richard			1					
Harmon, William	80		1					
Humburd, William			1					
Ireland, William			1					
Jones, Michael S.	37		1					
Kennady, John	80		1					
Lacy, Joseph			1					
Maxfield, Benjamin	160		1					
Medlock, Charles	300							
McPherson, Barton			1		2	1	\$3.00	
Miller, Hiran			1					
McCarty, Benjamin	225		1					
McCarty, Thomas			1					
McCarty, William			1					
Minton, Johnson			1					
	1920 $\frac{1}{2}$		33		3	2	\$8.00	
Mee, John			1					
McRoberts, John			1					
Mantoath, Samuel			1					
Mee, Joseph	160				1			
Pharis, John			1					
Piper, William			1					
Pharis, Samuel			1					
Pharis, James			1					
Pharis, Robert	480							
Robertson, Colvin			1					
Ragland, Gideon	160		1		3			
Robertson, Colvin (Correct.mht)			1					
Ridle, Samuel T.			1					
Rooyk, Thomas			1					
Redman, John	160		1					
Stockton, Daniel	80		1					
Sharp, Elisha	160		1					
Smith, Theophiles			1					
Siers, William			1					
Thompson, John, Jr.	50		1					
Thompson, Joseph	160		1					
Wan, William			1					
West, William H.			1					
Winton, Stephen	160		1					
York, Thomas			1					
York, Josiah			1					
	3490 $\frac{1}{2}$		57		7	2	\$8.00	

TAXABLES IN CAPTAIN SMITH'S COMPANY FOR 1823

Allen, Benjamin			1					
Atchley, Joshua			1					
Anglen, John			1					
Brooks, Leonard			1					
Blevins, David			1					
Blakely, James			1					
Bridwell, George W.			1					
Cox, Maradith	160	G.field	1					
Cox, Abraham	160	G.field						
Cox, Abraham, Jr.			1					
Cox, Thomas	156	T. River	1					
Cooley, Robert			1					
Dearmin, Anson			1					
Davis, Miles B.			1					
Elder, Robert	160	Goodfield	1		1			
Fowler, John			1					
Fine, Isaac			1					
Godsey, Burley			1					

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Harp, Thomas			1					
Hackworth, John			1					
Hackworth, Henry			1					
Heart, Samuel			1					
Holland, Daniel			1					
Humphrey, John			1					
Kelly, Robert			1					
Knox, James			1					
Knox, William			1					
Knight, Lewis	160	Goodfield	1					
Kelly, James	55	T. River	1		1			
Lee, Stephen			1					
Looney, Samuel			1		1			
Luty, John			1					
Lee, Jesse			1					
Lee, Jacob			1					
	851		33		3			
Moore, James	160	G. field			1			
McKinsie, Benjamin	160	S. Creek			3			
Moore, Kenzie			1					
Moore, Stephen			1					
Miller, Abraham			1					
Martin, Jesse	219	T. River	1		3			
Martin, John			1					
Masoner, Tavender			1					
Masoner, Isaac			1			1	\$3.00	
McDaniel, Joseph			1					
McDaniel, Samuel	320	Go. field	1		3			
McDaniel, John	573	T. Ri.			2			
Moore, Richard			1					
McKindley, John			1					
Methena, Luke			1					
Newberry, Thomas			1					
Newton, Henry			1					
Neighdeffer, Solomon			1					
Neeves, John			1					
Oden, Vincent			1					
Poe, Pulaski			1					
Parker, William			1					
Ramey, George			1					
Smith, William			1					
Stewart, Samuel P.			1					
Smith, John	111	T. Riv.	1					
Stanley, Jonathan			1					
Stockton, Daniel			1			1	\$1.50	
Slover, Jacob	160	Go. fie.	1					
Tillery, Samuel	160	Good. fi.	1					
Taff, John			1					
Underwood, John			1					
Vernon, Miles	160	Go. fie.	1					
West, James			1					
Zeigler, William			1					
	2874		65		15	2	\$4.50	

TAXABLES IN CAPTAIN HOWERTON'S OLD COMPANY 1823

Applegate, Samuel	130	W. fork WhitesCr.	1					
Beard, Robert	130	Vann's Spr. Cr.	1		1			
Brakebill, Henry			1					
Burns, Isaah			1					
Cates, John			1					
Earp, Josiah			1					
Fulton, Arthur	200	Vann's Spg. Cr.	1		2			
Gillem, Nathaniel			1					
Gillenwaters, Wm. T.	360	Camp Creek	1		1			
Garrison, Joseph			1					

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Holloway, Bermilion	150	Piney River						
Huff, John			1					
Hale, Hezekiah			1					
*Haynes, Henry	58 $\frac{1}{2}$	foot Walden's	1					
*Possibly an attempted erasure.mht		Ridge						
Johnson, Hiram			1					
Kelly, Joshua			1					
Kelly, William	450	Whites Creek	1					
Kelly, John			1					
Keller, Peter			1					
Lemons, William			1					
Lemons, Levi			1					
McKeedy, Thomas	150	Whites Creek						
Majors, Abner			1					
Mitchell, Charles	200	Muddy Creek	1					
Mitchell, Thomas			1					
Majors, Peter	123	Camp Creek						
Majors, William			1					
Owens, John			1					
Preston, George			1					
Paul, Archibald D.			1					
Paul, Moses	230	Piney						
Paul, James			1					
Rush, Isaac	38	Piney River	1					
Reece, Rodger	165	Vann's Spg. Cr.						
Rush, William	78	Piney River						
	2062 $\frac{1}{2}$		29		4			
Rhea, Robert	100	Piney River	1					
Renalds, Elijah			1					
Rhea, Aron			1					
Roddy, James			1					
Riddle, Jeremiah	150	Whites Creek						
Roddy, Jesse	883		1					
Rodgers, James	443 $\frac{1}{2}$		1		1			
Shilengton, William			1					
Swan, Thomas B.			1					
Swan, Samuel			1					
Swan, John B.	100	Muddy Creek						
Stewart, Edward	266	Camp Creek	1			1	\$2.00	
Thompson, Jesse	620	W.F. Whites Cr.	1					
Thompson, John	200	Vann's Spg. Cr.						
Thompson, Moses	155	Muddy Creek	1		1			
Thomas, William	100	Muddy Creek	1					
Thompson, James	100	Muddy Creek	1					
Walls, James			1					
Walker, Robert	230	Camp Creek	1					
Wilkerson, Lewis	150	Fork Vann's S.C.	1					
Ward, Benjamin	36	Piney						
	5596		46		6	1	\$2.00	

TAXABLES IN CAPTAIN HOWARDS COMPANY 1823

Able, Cain	200	1
Able, John	377 $\frac{1}{2}$	1
Aairhart, (Last name only)	420	1
Benson, John	30	1
Benson, Benjamin		1
Benson, Spencer Senr.	80	1
Benson, Isaac		1
Bryson, Hannah	200	
Buyse, William	161	1
Benson, Spencer, Jr.	81	1
Bolton, Robert		1
Brown, Anthony	50	1
Bolejack, Matthew		1

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Benson, Robert			1					
Bryson, Abraham			1					
Cranmore, Mary	70							
Cozby, James W.	250							
Cozby, Robert			1					
Cranmore, Sarah	50							
Cox, Edmund			1					
Carter, James			1					
Duglas, William H.			1					
Danrimple, William			1					
Donald, Matthew	195							
David, Azariah	200				2			
Evans, Lemuel			1					
Ellis, Thomas	5		1					
French, Wm. Heirs	400							
Garrett, Elijah			1					
Gray, Edward	200							
Gilbreath, James Heirs	200							
Gothard, George			1					
Gothard, James			1					
Guffee, James			1					
Hood, Robert	100		1					
Harmon, Philip	100							
Hughes, John	200							
Henderson, Allen			1					
Hughes, Thomas			1					
Howard, William	204 $\frac{1}{2}$		1					
Howard, Samuel	234 $\frac{1}{2}$		1					
	4008 $\frac{1}{2}$		30		2			
James, William			1					
Jones, Benjamin	464				2			
Jones, John			1					
Jones, Benjamin F.	113		1					
Johnson, Collier			1					
Jack, John	202		1					
Land, Francis	40							
Lasseyton, Jonathan			1					
Lauderdale, Nancy	128							
Morgan, Washington	40		1					
Maynes, George	200		1					
Morgan, Lewis	113		1					
Morgan, Willis			1					
Morgan, John			1		1			
Mahan, John			1					
McDonald, James	1529		1		1			
McDonald, Wm. & Bryan	280							
Martin, Patrick	110		1					
Moore, James			1					
Martin, Joseph	60		1					
Pitts, William			1					
Parker, Elisha					2			
Ragsdale, David	150		1					
Sullivan, Samuel			1					
Smith, William	110				2			
Shelton, David	47 $\frac{1}{2}$		1					
Shelton, Crispian E.	168		1					
Sullivan, William			1					
Sullivan, John	146							
Turbyville, John			1					
Vandegriff, Christopher			1					
Witt, Jesse	200		1					
Witt, John			1					
Williams, Jonathan			1					
	8109		57		10			

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Baley, James	350	Whites Creek	1					
Breeding, Byrum	185	Piney River			1			
Brady, Charles	100							
Bradey, Farley			1					
Blackwell, Nathan			1					
Burton, Squire			1					
Cutchfield, William			1					
Dannil, Plummer			1					
Dannil, John			1					
Foashee, John A.			1					
Fine, Jonathan	167		1			1	\$0.75	
Gillispie, George	1519	Tennessee			8			
Hays, Nathaniel					2			
Johnson, William	100	Tennessee						
McCoy, John	150	Piney River						
McCoy, James			1					
Moore, James	43	Piney River	1					
Massee, John			1					
Preston, James	250	Whites Creek	1		3			
Rector, Cumberland	350	Whites Creek						
Riggle, George W.			1					
Roorick, Samuel			1					
Snelson, James	150	Tenn. River						
Snelson, Thomas			1					
Snelson, Samuel			1					
Smith, James			1					
Smith, John			1					
Thompson, Thomas	210 $\frac{1}{4}$	Piney River	1		1			
Tison, Jesse	98	Piney River	1					
	3672 $\frac{1}{4}$		21		15	1	\$0.75	

TAXABLES IN CAPTAIN JACKSON'S COMPANY 1823

Balden, William	81	Tenn. R.	1					
Benson, Matthias	81	Tenn. R.	1					
Bond, Benjamin	160	Agency Creek	1		1			
Buller, Joseph			1					
Buller, Isaac			1					
Blythe, Daniel			1					
Brook, Mary				1				
Blackwell, George W.			1					
Blackwell, Strother			1					
Cooper, David			1					
Collins, William			1					
Collins, Elijah			1		1			
Churchman, Joseph			1					
Casey, James	160							
Campbell, David	83	Mouth Highwassee	1					
Dearing, Antsclin L.			1					
Fry, Samuel			1					
Fulton, Thomas			1					
Fulton, David			1					
Gamble, Samuel	130	Highwassee	1		1			
Given, William	160	Agency Creek			1			
Gentry, Allen			1					
Gentry, Mrs.					1			
Gentry, Cain			1					
Gamble, Charles	160	Highwassee						
Gamble, Robert	160	Highwassee	1		3			
Gamble, William	224 $\frac{1}{2}$	Tennessee	1		1			
Jackson, Jacob			1					
Lea, George			1					
Lea, John	300	Tennessee			1			
Lea, William			1					
Moore, Thomas					1			
Moore, John			1					

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Moore, William			1					
Murphey, Hugh			1					
Matthews, Jesse			1					
Murphey, James			1					
Mahan, Alexander			1					
Mahan, David			1					
Mahan, Isaac			1					
Moore, Elisha			1					
McKinsey, Benjamin	160	Agency Creek			2			
Powers, John			1					
Powell, Scott			1					
Pierce, Robert			1		2			
Sullivan, William			1					
Taylor, John			1					
Templeton, Edmund			1					
Wannac, Jacob			1					
	<u>1859$\frac{1}{2}$</u>		<u>42</u>	<u>1</u>	<u>15</u>			

TAXABLES IN CAPTAIN LEWIS'S COMPANY 1823

Ball, John					4			
Beck, Jacob	132		1					
Bailey, John	70		1					
Cumpton, William			1					
Coulter, James	335		1					
Coulter, Alexander			1					
Crow, Isaac	125		1					
Collins, Henry	456	C. K.	1					
Collins, Lewis R.	125	W. C.	1					
Chumley, Daniel			1					
Carnahan, Alexander H			1					
Casteel, John			1					
Casteel, Andrew			1					
Dyer, Spilsbee	160	W. C.	1					
Darwin, James	300		1					
Evans, Evan, Junr.	227		1					
Erwin, Benjamin Senr.	113							
Erwin, Benjamin Junr.			1					
English, James			1					
Ferguson, Eli			1					
Francis, Woodson	300				2			
Ferguson, Robert Heirs	110							
Ferguson, Samuel	181		1					
Ferguson, John			1					
Ferguson, Moses	115							
Ferguson, James & Robt.	104		1					
Ferguson, John	150							
Ferguson, Samuel B.			1					
Goad, Thomas G.			1					
Goad, Edward			1					
Goad, William	160							
Goad, Robert			1					
Henry, William			1					
Henry, James			1					
Hubbard, Matthew	200		1					
Howerton, Grief	350							
Howerton, Jackson			1					
Howerton, Micajah			1					
Howerton, Edmond			1					
Hardin, Francis			1					
Henry, James			1					
Hardin, Francis (Correct)			1					
Jackson, Simeon			1					
Kennedy, William	171		1					
Kelough, Joseph			1					
	<u>3884</u>		<u>37</u>		<u>6</u>			

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Logan, Samuel	330		1					
Lisenby, John			1					
Lisenby, William			1					
Lasson, Richard			1					
Love, Robert	200		1					
Lewis, John	200		1					
McGhee, Daniel			1					
Moyers, Ann	700				7			
Mitchell, James C.	168		1					
Morris, William			1					
Miller, John			1					
Orr, William			1					
Pierce, Cimmy			1					
Purcer, James			1					
Payne, Orville	201		1					
Parks, Robert	100		1					
Payne, Walter			1					
Robinson, John	40		1					
Rhea, William			1					
Ransom, George			1					
Smith, John			1		3			
Sehorn, George				1				
Tindle, Joshua	200		1					
Taber, John H.			1					
Vernon, Solomon			1					
Woodward, James			1					
Walton, Henry	141		1			1	\$4.00	
Wassom, Jacob	820				1			
Wasson, John	104		1					
Woodward, Thomas	120							
Wassum, Andrew			1					
Wasson, Jonas			1					
Woodward, John & Charles	175		2					
Walton, Henry	140		1					
West, Isaac	550		1					
Woodward, William	140		1					
Williams, David S.	50		1					
	8263		71	1	17	1	\$4.00	

TAXABLES IN CAPTAIN BRASELTON'S COMPANY 1823

Anderson, Thomas			1					
Atwood, Jesse			1					
Armstrong, Barefoot			1					
Armstrong, Daniel D.	100	Clear Creek	1					
Armstrong, Elihu D			1					
Braselton, Shepherd			1					
Blithe, John			1					
Barnett, John	250		1					
Craig, Samuel			1					
Creed, Thornton			1					
Chapman, John			1					
Duncan, Jeremiah Heirs	1000	Tenn. River		1				
Hamilton, Thomas			1					
Henderson, John			1					
Hornsby, Brenkley			1					
Hannah, Joshua			1					
Hill, William			1					
Knight, John	130	Wolf Creek	1					
Kirksey, William			1					
Lewis, James			1					
Lewis, William			1					
Lewis, Isaac	200	Clear Creek	1					
Maddox, Morrow			1					
McCanse, James	389	Piney River	1		1			
Minnick, Samuel	75	Yellow Creek	1					
Moore, William	95	Yellow Creek	1					

1 @ \$2.50

-18-

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Minick, Peter			1					
Puswood, Thomas			1					
Putnam, Wilson			1					
Putnam, Moses			1					
Rector, Landon	150	Piney River	1					
Romines, Jasper			1					
Riggle, John			1					
Rhea, Hugh					1			
Smith, Randolph			1					
Smith, Anderson			1					
Swan, James	100	Wolf Creek						
Smith, Mumford	177		1					
	2666		35	1	2			1 @ \$2.50
Wilson, James	180	Yellow Creek						
Williams, Joseph	308		1					
Walker, John			1					
Walker, Daniel, Esqr.	200	Yellow Creek			2			
	3354		37	1	4			1 @ \$2.50

TAXABLES IN CAPTAIN BROWN'S COMPANY 1823

Anderson, Joseph	1800	N. C. on T.R.	part 5000 to Outlaw & Lewis.					
Bell, Robert	466	On Richland			7			
Berry, James			1	4				
Bean, Edmund			1	2	1			
Brown, Jacob			1	2				
Bradley, Orlando			1	1	1			
Bowlin, John			1					
Brightwell, Leonard			1					
Caldwell, Adam W.			1	4				
Cosby, John	406		1		3			
Caldwell, Alexander			1					
Cobbs, James L.			1					
Caldwell, Carson D.			1					
Caldwell, David	230	T.R. pt.19000			1			
Carney, William			1					
Day, John	130½	E.fork R.land	1	1				
		Cr. part McClung's survey 809 acres.						
Davis, Robert H.			1					
Davis, Thomas			1					
Defriese, Audley P.			1					
Erwin, Andrew				1				
Francis, Miller			1		1			
Freeman, Reuben			1					
Frazier, Beriah	500	Pt.2000 acres	1					
		N. C. T.R.						
Frazier, Samuel	60	S.Tenn.R.HWD	1					
Farrensworth, Samuel			1					
Gross, Jacob			1					
Goldsby, Charles			1					
Haslerig, Richard	300	Part Rosses						
		2300 on T.R.			3			
Hudson, John	219	On T.R. part						
		T. Lewis						
Henry, George, Jun.			1					
Henry, Thomas			1					
Hornsby, William	141	Part 19,000						
Hughes, Abraham			1					
Hardin, Soloman			1					
Holland, John	42	On Tenn. River	1					
Hopkins, Thomas				5				
Jenkins, William					1			
Johns, William			1					
Johns, Thomas			1					
Kennon, Thomas M.			1					
Killinsworth, Stephen			1					
	4294½		32	20	18			

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Long, William			1	1	1			
Locke, Robert	150	Spring Cr.						
		part 2300 acre	1					
Ditto Ditto	212	S.T.R.High Dist.	1	2				
Leuty, David			1					
Locke, William	109	Part 2300 acre tract T.R.	1					
			1					
Locke, Ralph B.			1					
Leuty, William S.	150	Mouth Clear Cr. part 2300						
Ditto Ditto	10	Joining Town						
		W. P. 1000	1	2	2			
Love, Joseph	640	Tenn. River	1		6			
Locke, John	286	T.R. part 2300						
		N. C. title	1	3				
Love, John	$\frac{1}{2}$	Southern Lib.	1	2	3			
Love, Robert	441	600 Gra.Rich.L.C.	1					
Moyers, Cornelious			1					
Montgomery, James	87	Ross&Hopkins part 2300	1		1			
Miller, Jacob	32							
Merriot, John T.			1					
Mage, George			1					
Manley, Richard					2	1	\$4.00	
Moore, Elisha			1					
McClure, John	274	Part 19,000	1					
McAlpine, Robert			1					
Maloney, Edward				1				
Manley, Fleming			1					
McAndless, Richard A.			1					
McAndles, John	40	T.R. Part 1000 acre tract						
Mitchell, James C.			1	3				
Poe, Jesse	159	T.R.H.W.Dist.	1					
Paine, Thomas D.			1					
Poteete, William			1					
Peters, Bruton			1					
Parker, John			1	2				
Randolph, William	200	Part 500 acres Survey T.R.			1			
Rhea, John	1000	Below Piney R. N.C. Grant 1000		1				
Rawlings, Resin	369	Pleasant Valley Pt. 2000 acre						
Ditto Ditto	150	Near town part 2300 acre						
Ditto Ditto	$6\frac{1}{2}$	Sou. Liberties						
Ditto Ditto	171	Near town part 2000 acre						
Ditto Ditto	236	Mouth Clear Cr. pt.2300 & pt. 1000 acres	1		8			
Roads, John H.				2				
Rice, Joseph			1					
Revely, Hugh, Sally & Farry	350	Pt. 2000 acres N. C. T.R.						
Reynolds, Jacob			$\frac{1}{60}$					
	9367 $\frac{1}{2}$		60	39	42	1	\$4.00	
Stout, Benjamin C.			1	4	1			
Shelton, Palatiah	300	Pt.19000 T.R.	1		2			
Smith, John						1	\$4.00	
Simpson, John C.			1					
Stiner, Michael			1					
Smith, James			1					
Stokes, Isaac			1					

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Sykes, Drury			1					
Small, Robert			1					
Thompson & Kennedy	2	Sou. Liberties	2		1			
Taylor, Robert	100	On T.R. pt. T. Lewis survey						
Taylor, James	74	H.wassee Dist.	1					
Taylor, Robert	107		1					
Varner, Edward					1			
Wassum, Jacob	500	Mount. V. Rd.			2			
Whaley, John			1	3				
Whitfield, James				1				
Weeks, William			1					
Weeks, George			1					
Wasson, David			1					
Washam, Jeremiah			1					
	<u>10450$\frac{1}{2}$</u>		<u>77</u>	<u>47</u>	<u>49</u>	<u>2</u>	<u>\$8.00</u>	

RECAPITULATION OF THE WHOLE "TO WIT"

	Land No. Acres	White Polls	Town Lots	Black Polls	Stud Horses	Dollars & Cents	Pleasure Carriages \$ & ¢
Captain Brown's Company	2966	64		14	1	\$3.00	
Captain Piper's Company	3490 $\frac{1}{2}$	57		7	2	8.00	
Captain Smith's Company	2874	65		15	2	4.50	
Captain Howarton's old Co.	5596	46		6	1	2.00	
Captain Howard's Company	8109	57		10			
Captain McCall's Company	3672 $\frac{1}{4}$	21		15	1	.75	
Captain Jackson's Company	1859 $\frac{1}{2}$	42		13	1	4.00	
Captain Lewis's Company	8263	71	1	17	1	4.00	
Captain Braselton's Company	3354	37	1	4			1 @ \$2.50
Captain Brown's Company	<u>10450$\frac{1}{2}$</u>	<u>78</u>	<u>47</u>	<u>49</u>	<u>2</u>	<u>8.00</u>	
	50634 -3/4	538	49	150	11	\$34.25	1 @ \$2.50

AMOUNT OF THE STATE TAX FOR THE YEAR 1823

Quantity of Land 50634-3/4 acres at 18 $\frac{1}{2}$ cts. pr. hundred	\$94.94
Number of Free Polls 538 at 12 cts. each	67.25
Number of Town Lots 49 at 37 $\frac{1}{2}$ cts. each	18.37 $\frac{1}{2}$
Number of Slaves 150 at 25 cts. each	37.50
Number of Stud Horses 11 the Season of one mare	34.25
Number of Pleasure Carriages 1 of two wheels see acts 1815	<u>2.50</u>
TOTAL AMOUNT	\$253.69

AMOUNT OF THE COUNTY TAX FOR THE YEAR 1823

Quantity of Land 50634-3/4 at 50 cts. per hundred acres	\$253.17 $\frac{1}{4}$
Number of Free Polls 538 at 50 cts. each	269.00
Number of Town Lots 46 at 100 cts. each	46.00
Number of Black Polls 150 at 100 cts. each	<u>150.00</u>
TOTAL AMOUNT	\$718.17 $\frac{1}{4}$

- - - - - The End - - - - -

CLAIM FOR REVOLUTIONARY WAR PENSION OF FRANCIS MCKAIMEY, BEDFORD COUNTY,
TENNESSEE

Contributed by Miss Florence Eisele.

FRANCIS MCKAMEY (spelled McKemie, McCamey, etc.), born in Orange County, North Carolina, 15th August, 1758. To Guilford County, North Carolina, before 1780 (erroneously entered in Index to 1790 North Carolina Census as "Francis McCairny" with three males under sixteen, and two females in household. -- fe). From Guilford he went to Bedford County, Tennessee, in 1811.

Applies from Bedford County, Tennessee, on 13th November 1832, before Jordan C. Holt, Esq., J.P. Character witnesses: Matthew Cunningham, Bedford Co., Tennessee; Col. James McKissick and William Norvill, Esq., both of Bedford County. Col. McKissick was Clerk of Court, and William Norvell was Deputy Sheriff at the time, and had formerly been High Sheriff of Bedford County. Other officials on the Court considering the claim were a Mr. Neill, Samuel Phillips, and John B. Armstrong. Matthew Cunningham's affidavit states that he was Matthew Cunningham, Senior; a resident of Bedford County, but formerly lived in Guilford County, North Carolina; knew Francis McKaimey in the Company of Capt. Brasher's Volunteers; Cunningham in Capt. George Person's Company in action in Randolph and Chatham Counties, North Carolina.

Officers under whom Francis McKamey served, both as draftee and volunteer: Capt. Brasher, Col. John Paisley, Major Rutherford, Capt. Barnett, Col. Gallaspie, Col. O'Neal, and Major John Campbell.

FRANCIS MCKAMEY states that he was drafted several times, but upon returning to Guilford, North Carolina, after a trip as waggoner with a supply-train to Newbern for salt for General Green's army, he learned that his brother, James McKaimey, also of Guilford, had been killed by the Tories and some of Tarleton's men, whereupon he immediately volunteered for further service.

(Note by compiler - This James McKaimey had married Lavinia Thompson, daughter of Robert Thompson, killed while on a peace mission to Gov. Tryon with Rev. David Campbell. Lavinia Thompson McKaimey remarried Joseph Erwin of Guilford, North Carolina.)

FRANCIS MCKAIMY was put on the West Tennessee Pension Rolls, and the Certificate was sent to Col. James McKissick, Bedford County, Tennessee, after name of Hon. James K. Polk, House of Representatives, had been cancelled on jacket of claim, which was recorded in Book D, Vol. 9, page 154. Francis McKaimy signs his own name.

(Editor's Note: The name McKaimey was copied in its various forms as submitted in the abstract by Miss Eisele.)

(Compiler's Note: Through the kindness of Mrs. Sydney McGrew, Shelbyville, Tenn., and Mrs. Merlyn Houck, Stillwater, Okla., it was learned that Orange Co., N. C., wills show that CATHERINE GALBREATH had married FRANCIS "McKIENY" before January 1799, and on March 10, 1818, Catherine and Francis McKaimey deed to their sons, JOHN McCAMIE and ROBERT McCAMIE, the land in Bedford Co., Tenn., on Big Flat Creek, which had been willed to Catherine by her father, Wm. Galbreath, Sr. Miss Eisele, who lives at 609 Washington St., Natchez, Miss. (39120), will send a typed copy of the complete claim on to interested persons, if self addressed, stamped envelope is forwarded with request.)

MASTER SURNAME INDEX

Won't you please cooperate with us by sending a 3"x 5" card on each surname in your family? The cards will be indexed and added to our MASTER FILE and it will become the duty of the Director of Research to keep the Index and check the files for others working on your line. You may send as many cards as you wish - the more names the more we can help.

PLEASE FOLLOW THIS OUTLINE IN FILLING OUT YOUR CARDS:

Surname _____	First Name _____	M or F _____
B. _____	Where _____	
D. _____	Where _____	
M. _____	Where _____	
Name of spouse _____		
Your name _____		
St. Add. _____		
City, State _____		

Make up cards for each member on your family tree. The B. stands for born, the D. for died, and the M. for married. Make cards for the children in each generation in the same manner. So many times someone is working on another branch of your family and might have something of interest for you.

Our DIRECTOR OF RESEARCH for 1964-1965 is Mrs. Charlotte Elam, 494 Williamsburg Lane, Memphis, Tennessee. Please mail all cards and request for information to Mrs. Elam. Requests for information from the file will be sent upon receipt of a self-addressed, stamped envelope.

We would prefer the cards to be typed, but will take them regardless of how they are filled out as long as the above form is followed (if written, please print). THE SURNAME MUST APPEAR IN THE UPPER LEFT HAND CORNER.

Mary Tune Reeder (Mrs. F. N.), Editor, New Mexico Genealogist, sent the following census record saying she thought it, "Too interesting to pass up!"

1860 Census, Rutherford Co., Tenn., Dist. 12, P.O. Murfreesboro, page 71B, house 983:

HILL, M. F.	51 M	b. Tenn.	HILL, W. I. T. A.	12 M
A. M.	42 F	b. Ala.	A. R. A. L.	11 M
A. M. M.	19 F	b. Tenn.	M. R. F. A.	10 F
B. A. S. I.	18 F	b. Tenn.	A. G. L. H.	6 F
I. I. I. I.	14 M	b. Tenn.	all b. in Tenn.	

Mrs. Reeder said, "Wouldn't you love to know what I. I. I. I., as well as the others, was for?"

TENNESSEE GRAVEYARDS AND CEMETERIES - LOCATED, BUT NOT COPIED

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

DICKSON COUNTY, TENNESSEE:

BATSON FAMILY GRAVEYARD, near Charlotte, established in 1848, six graves.
Families buried there are: Davis, Collier, Ross, Bell, and Williams.

CHARLOTTE CITY GRAVEYARD, near Charlotte, 3/4 mile west of Charlotte, established in 1832, 194 graves. Families buried there are: Larkins, Grigsby, Norris, Daebles, Johnson, Hooper, Cullum, Staley, Willey, Choate, England, Madlock, Oakley, Malloy, Binkley, Odell, Robertson, Hendricks, VandLeer, Leech, Capt. W. J. Mallory (1828-188-), Capt. of Co. H, 11th Tenn. Regt., Capt. T. K. Grigsby (1822-1896), Capt. of Co. B., 49th Tenn. Regt. under Gen. Zollicoffer. Capt. Grigsby was County Court Clerk, 1870-1894. Dinah, wife of Chas. VandLeer, died Nov. 5, 1908, age 103 years.

COLLIER FAMILY GRAVEYARD, near Charlotte, established 1833, 30 graves. Families buried there are Collier, Davis, Woodard, Bell, and James.

GENTRY OR LUTHER FAMILY GRAVEYARD, 16 miles southeast of Charlotte, in the 4th district, established 1840, about 73 graves. Families buried there are: Welch, Williams, Hall, Gentry, Holland, Tidwell, Thompson, Hawkins, Richardson, and negro slaves.

GREENWOOD CEMETERY, near Charlotte, established 1859, 12 graves. Families buried there are: Speight, Love, Hand, Hunter, Justice, Burks, McCormick, Sensine, and Story.

HALL GRAVEYARD, Dickson, no more information.

✓ HUTTON GRAVEYARD, White Bluff, no more information.

LIBERTY GRAVEYARD, near Charlotte, 14 graves. Families buried there are: Mitchell, Hunter, Justice, Hogue, Cook, Major, Speight, Woodward, Harris, Tolar, and Luzy.

RICHARDSON FAMILY GRAVEYARD, Burns, no further information.

SENSIN BURIAL GROUND, Dickson, buried there is Mrs. Nancy A. Tolar, died 4-11-1940, age 88 years.

SMITH FAMILY GRAVEYARD, near Charlotte, established 1882, 5 graves. Families buried there are: Smith and Speight.

UNION CEMETERY, Dickson. Buried there is Mary Angelyn Thompson.

WEEMS CEMETERY, Dickson. Buried there is Mrs. Lula Fussell Work.

WHITES GRAVEYARD (Public), 1 1/2 miles out Charlotte Pike from Whites Creek, established 1851, several hundred graves. Among those buried there are: Thos. Jackson, 1851, and Mary Jackson Whitfield, thickly covered with honeysuckle and fallen trees.

WILLIAMS GRAVEYARD (Public), 2 miles White Bluff, Charlotte Pike, several hundred graves.

CARROLL COUNTY, TENNESSEE:

ANTIOCH GRAVEYARD, $\frac{1}{2}$ mile south of post office at Leach on the Clarksburg and McLemoresville Road, $6\frac{1}{2}$ miles southwest of courthouse on U. S. Highway, established in 1857 by Capt. John Neely, contains 56 graves. Capt. John Neely, Co. B., 1st West Tenn. Infantry, U.S.A. and five of his sons, the largest number of any one family to go to war at one time, are all buried there, also a number of Neely and Montgomery families.

BARNS SPRING CUMBERLAND PRESBYTERIAN GRAVEYARD, 11 miles northeast of courthouse on the road leading from old Molsboro to Huntingdon, 1 mile south of Vale, established in 1840 by James Johnson, contains 400 graves.

BARRON SPRINGS CUMBERLAND PRESBYTERIAN GRAVEYARD, 5 miles northwest of Hollow Rock, 10 miles northeast of courthouse on Hollow Rock and Mixie (?) Road between Hollow Rock and McKenzie, established 1840, 500 graves.

BAXTER FAMILY GRAVEYARD, 7 miles west of Huntingdon, 3 miles west of Bramley on McKenzie and McLemoresville Highway, established in 1839, discontinued in 1909. Established by Samuel Baxter, a soldier in Mexican War, 50 graves.

BENNETT FAMILY GRAVEYARD, $3\frac{1}{2}$ miles southwest of Huntingdon on Purdy Road that leads to State Highway at Clarksburg between Huntingdon and Clarksburg, established in 1850 by Lisha Bennett, contains 25 graves.

BETHLEHEM METHODIST CHURCH GRAVEYARD, 7 miles northeast of Huntingdon, 2 miles north of Rosser, 2 miles off the Bristol Highway, between Mansfield and Rosser, established in 1909 by Nute Vancleave, contains 100 graves.

BLAIR FAMILY GRAVEYARD, 1 mile northeast of Clarksburg, 9 miles south of courthouse between Huntingdon and Lexington, established 1859 by Billie Blair, contains 481 graves.

BLOOMING GROVE GRAVEYARD (Methodist), 6 miles west of McKenzie on the Carroll and Weakley County line. Established in 1838 by T. W. McDonald, who deeded it as a gift to the Methodist Episcopal Church South. All denominations are buried there. A brick church stands in place of the first log structure. The deed recorded in the courthouse states that Mr. McDonald requested to be buried under the altar of the church.

BULINGTON FAMILY GRAVEYARD, 1 mile north of business section of Atwood on Lavinia and Christmasville Road, 15 miles northeast of Huntingdon on Memphis to Bristol Highway. Established in 1849 by Mark Bullington, it contains 40 graves, all grown up in weeds. (Note: two spellings of the family name - copied as written. Ed.)

CARTERS CHAPEL (METHODIST) GRAVEYARD, $6\frac{1}{2}$ miles south of business section of McMoresville on gravel road, $11\frac{1}{2}$ miles southwest of courthouse between McMoresville and Terry, established 1853 by Carter, contains 250 graves.

CHAPEL HILL M. E. CHURCH GRAVEYARD, 3 miles from Lankford store, 10 miles north of Huntingdon on old McKenzie and Hollow Roack Road, established

by Joe Harder, contains 250 graves.

CLARKS FAMILY GRAVEYARD, $\frac{1}{2}$ mile south of courthouse on state highway between Huntingdon and McKenzie, established 1848 by Col. John Clark, who deeded this to his heirs and friends buried there, contains 175 graves.

COLE FAMILY GRAVEYARD, 3 miles southeast of McKenzie, 7 miles northwest on state highway from Huntingdon, established in 1837 and discontinued in 1901 by James Cole, contains 75 graves. Several slaves are buried there on south side of Clear Lake.

COLEMAN FAMILY GRAVEYARD, 7 miles west of Huntingdon, 3 miles west of Bramley Highway, between McKenzie and McLemoresville, established in 1839 by David Coleman, contains 40 graves.

CONCORD GRAVEYARD (Missionary Baptist), 18 miles west of Huntingdon, 7 miles southwest of McKenzie between McKenzie and Greenfield on Hinkledale and Greenfield Road, established in 1869 by S. T. Boaz, contains 500 graves. W. C. Gilbert, pastor for some 40 years and Rev. Jackie White, pastor for a number of years, are both buried here.

ENON BAPTIST GRAVEYARD, 3 miles southwest of McKenzie, 13 miles northwest of Huntingdon on Austin Peay Highway between McKenzie and Trezevant, established in 1830 by J. M. Null, Sr. (Missionary), contains 350 graves.

EPHESUS GRAVEYARD (Missionary Baptist), 3 miles northwest of Vale, 16 miles northeast of Huntingdon between Mansfield and Paris, established in 1864 by Henry Crews, contains 60 graves.

EVERETTS CHAPEL (Cumberland Presbyterian Church) GRAVEYARD, 4 or 5 miles west of McKenzie. All denominations are buried there.

FINLEY GRAVEYARD (Community), 8 miles north of Huntingdon on Paris and Huntingdon Old State Road, 1 mile south of Cozart's Store, established in 1849 by S. P. Finley from money by donations, contains 100 graves.

FERGERSON GRAVEYARD, 1 mile northwest of Cedar Grove, south of the dirt road crossing between U. S. Highway and Williams' Store, 14 miles southwest of courthouse, established before Civil War by Mr. Ferguson, contains 250 graves.

GILKEY-KING FAMILY GRAVEYARD, 7 miles west of Huntingdon, 3 miles east of Bramley Highway, between McKenzie and McLemoresville, established in 1849 by Joe King, contains 40 graves of allied families of the King and Gilkey families buried there.

GREEN FAMILY GRAVEYARD, 7 miles west of Huntingdon, 3 miles east of Bramley Highway between McKenzie and McLemoresville, established in 1839 by Needham Green, discontinued in 1899, contains 40 graves. A Revolutionary Soldier is buried there.

GWINS GRAVEYARD, 8 miles west of Huntingdon, 5 miles south of McKenzie, 100 yards east of McLemoresville Highway, established in 1849 by Edmond Gwin, discontinued in 1899, contains 14 graves.

HAMTON (HAPTON ?) BAPTIST CHURCH GRAVEYARD, 1 mile east off State Highway near Clarksburg, 7 miles southeast of courthouse between Huntingdon and Clarksburg, established before Civil War by R. Crider, 300 graves.

HARDER FAMILY GRAVEYARD, 10 miles north of Huntingdon on gravel road, 10 miles east of McKenzie, established in 1839 by Joe Harder, discontinued 1899, contains 15 graves.

HAWKINS FAMILY GRAVEYARD, $1\frac{1}{2}$ miles east of courthouse in Huntingdon on the Old Buena Vista Road, established before the Civil War by A. Hawkins, contains 16 graves. Gov. Alvin Hawkins is buried there. He served as Governor of Tennessee from 1881 to 1883.

HAWKINS FAMILY GRAVEYARD, 2 miles southeast of the courthouse, $\frac{1}{2}$ mile from State Highway west of Huntingdon and Clarksburg, established in 1861 by Samuel Hawkins, contains 6 graves. John C. Hawkins, a soldier of the Mexican War, Col. Isaac Hawkins of the 7th Tenn. Cavl. and Lt. in Carroll Co. Regt. of the Mexican War, both sons of Samuel Hawkins, are buried here.

HERRON GRAVEYARD (METHODIST), $7\frac{1}{2}$ miles east of Huntingdon, $2\frac{1}{2}$ miles of Rosser, $\frac{1}{2}$ mile of Memphis to Bristol Highway, Huntingdon to Hollow Rock, established in 1850 by A. N. Burrow and H. Coble, contains 300 graves.

HESTER FAMILY GRAVEYARD, 2 miles south of Yuma, 16 miles southeast of courthouse between Yuma and Wildersville, established in 1870 by John Hester, contains 40 graves.

HOPEWELL PRIMITIVE BAPTIST CHURCH GRAVEYARD, 3 miles east of Whitthorne on Denny Highway from Milan to U. S. Highway at Cedar Grove, 18 miles west of courthouse, established in 1908 by W. A. Little, contains 100 graves.

HORTON FAMILY GRAVEYARD, **5 MILES SOUTH OF COURTHOUSE, 1 Mile West of Huntingdon and Clarksburg Road**, established before Civil War, discontinued about 65 years ago, contains 20 graves. Two little boys who were killed by bushwackers are buried there.

HUMBLE METHODIST EPISCOPAL CHURCH GRAVEYARD, 5 miles west of Buena Vista on the Huntingdon and Buena Vista Road, $4\frac{1}{2}$ miles southeast of Huntingdon Courthouse, established before the Civil War by Judge G. W. Humble, contains 300 graves. Judge Humble was the first Judge of Carroll Co. and served for 32 consecutive years and is buried in this cemetery.

JAMISON FAMILY GRAVEYARD, 5 miles northeast of Clarksburg off State Highway, 10 miles southeast of Huntingdon courthouse, between Huntingdon and West Port, established in 1864, contains 40 graves.

KEATON-WALPOLE FAMILY GRAVEYARD, 1 mile north of business section of Atwood on Lavinia and Christmasville public road, 15 miles northwest of Huntingdon Courthouse on Memphis to Bristol Highway, established in 1859 by C. W. Keaton, contains 50 graves.

LAVINIA GRAVEYARD, on Lavinia and Springcreek gravel road, $\frac{1}{4}$ mile south of Lavinia, 22 miles southwest of courthouse between Lavinia and Spring Creek.

- LIBERTY HALL METHODIST EPISCOPAL CHURCH NORTH GRAVEYARD, $3\frac{1}{2}$ miles west of Huntingdon Courthouse on Old State Road between Huntingdon and Clarksburg, established in 1860 by Canada McCollum, 450 graves.
- LONGROCK GRAVEYARD, near Brownings Road and 3 miles northeast of Huntingdon Courthouse between Huntingdon and Mixie, established in 1909 by Prince, contains 40 graves.
- MASSEY FAMILY GRAVEYARD, 12 miles northeast of Huntingdon, on gravel road from Vale to Mansfield, established in 1859, contains 50 graves.
- McAULEY GRAVEYARD, 2 miles west of business section of Buena Vista on Huntingdon and Buena Vista Road, $8\frac{1}{2}$ miles east of Huntingdon Courthouse. Established in 1849 by John McAuley, contains 300 graves.
- McBRIDE FAMILY GRAVEYARD, 12 miles north of Huntingdon off gravel road, 12 miles east of McKenzie, established in 1864 by Duncan McBride, who was buried there in 1864. Contains 75 graves.
- McLEMORESVILLE GRAVEYARD, $\frac{1}{4}$ mile west of business section of McLemoresville, $8\frac{1}{4}$ miles west of Huntingdon Courthouse on Bramley Memorial Highway between Huntingdon and Atwood, established in 1818 by R. E. C. Dougherty, contains 900 graves.
- MEBANE FAMILY GRAVEYARD, 8 miles east of Huntingdon, 1 mile east of Rosser on Rosser and Paris Road, established before Civil War by William Mebane, contains 30 graves.
- MILLER GRAVEYARD, $1\frac{1}{4}$ miles northwest of McKenzie, 12 miles north of State Highway, west of Huntingdon, established in 1812 by Ben Miller, discontinued 1909, contains 65 graves.
- MOORE FAMILY GRAVEYARD, 12 miles north of Huntingdon on gravel road, 12 miles east of McKenzie, established in 1839 by Bob Moore, contains 45 graves.
- MT. COMFORT (BAPTIST) GRAVEYARD, 4 miles southeast of business section of Westport dirt road, 14 miles southeast of Huntingdon Courthouse between Westport and Holladay, established in 1830 by Claiborn Parish, contains 100 graves with some Union soldiers buried in it.
- MT. OLIVET GRAVEYARD, 11 miles northwest of Huntingdon, 1 mile south and $\frac{1}{4}$ mile off Austin Peay Highway, established 1878 by town of McKenzie, contains 100 graves.
- NEWBILL FAMILY GRAVEYARD, 7 miles west of Huntingdon, 3 miles east Bramley Highway between McKenzie and McLemoresville, established in 1849 by Newbill and discontinued in 1919, contains 40 graves.
- NEW HOME PRESBYTERIAN (OLD SCHOOL) GRAVEYARD, 19 miles northwest of Huntingdon, 8 miles west of McKenzie on McKenzie and Trezevant Highway, Greenfield to Trezevant, established in 1854 by Berryhill, contains 92 graves.
- NEW HOPE BAPTIST GRAVEYARD, 4 miles east of post office in Yuma, 17 miles southeast of Huntingdon Courthouse, 2 miles west of Natchez Trace Park on public road between Yuma and Cavvia, established 1839 by John Gooch.

NEW LIBERTY BAPTIST CHURCH GRAVEYARD, 7 miles west of Clarksburg and Huntingdon Road, 10 miles southeast of courthouse between Clarksburg and Cedar Grove, established before Civil War, 225 graves.

NEW PLEASANT METHODIST GRAVEYARD, 2 miles west of post office of Leach, one mile off Memphis to Bristol Highway, southeast of courthouse between Huntingdon and Spring Creek, established before Civil War by Alman, 125 graves.

OAK HILL GRAVEYARD, $3\frac{1}{4}$ mile southeast of Huntingdon on Memphis to Bristol Highway, between Huntingdon and Hollow Rock. Established in 1822 by Memucan Hunt's heirs, who donated 2 acres to the town and the town then bought 8 more acres and deeded it to the Board of Mayor and Aldermen. John Robertson, U. S. Consul, appointed by President Grant and served under different Presidents until he resigned on account of ill health during McKinley's administration, is buried there.

PALMER SHELTER METHODIST CHURCH NORTH GRAVEYARD, $4\frac{1}{2}$ miles south of Huntingdon Courthouse on Purdy Road, between Clarksburg and Huntingdon, was established in 1859 by Lee Palmer, contains 241 graves.

PILGRIMS REST CUMBERLAND PRESBYTERIAN GRAVEYARD, 21 miles southwest of Huntingdon, $7\frac{1}{10}$ mile off McKenzie and Bradford Road on McKenzie Road near Trezevant, 8 miles west of McKenzie. Established in 1837 by Tilman Gregory, contains 1,000 graves.

PISGAH GRAVEYARD, 1 mile east of business section of Atwood, 15 miles northwest of courthouse on Memphis to Bristol Highway, between Milan and Trezevant, established in 1849 by Cupp, contains 1,000 graves.

PISGAH CHURCH (METHODIST) GRAVEYARD, 3 miles north of Hollow Rock, 13 miles northeast of Huntingdon Courthouse on Hollow Rock and Vale Road, between Hollow Rock and Vale. Established in 1845, contains 600 graves.

PROSPECT GRAVEYARD, $\frac{1}{4}$ mile southeast of business section of Hollow Rock, 10 miles east of Huntingdon Courthouse on Memphis to Bristol Highway, between Hollow Rock and Bruceton. Established before Civil War by Kreth Parks, contains 900 graves.

PROVANCE GRAVEYARD, $1\frac{1}{2}$ miles northeast of McKenzie, $12\frac{1}{2}$ miles northwest of Huntingdon on Paris Highway, established in 1839 by John Provance, contains 20 graves.

RIDLEY-SHAPP GRAVEYARD, 8 miles west of Huntingdon, 2 miles east of McKenzie, $\frac{1}{2}$ mile off Huntingdon and McKenzie Road. Established in 1840 by Hamp Ridley, discontinued in 1885, contains 20 graves. Allied families of Shapp and Ridley are buried there.

ROAN'S CREEK CHRISTIAN CHURCH GRAVEYARD, $2\frac{1}{2}$ miles south of business section of Clarksburg on State Highway, 10 miles south of Huntingdon Courthouse, between Clarksburg and Lexington. Established in 1836, contains 200 graves. This is the oldest church in Carroll County, Tenn.

SALEM CHURCH (PRIMITIVE BAPTIST) GRAVEYARD, 3 miles west of McKenzie. No further information.

MAURY COUNTY, TENNESSEE TAXABLES FOR THE YEAR 1811

<u>NAME</u>	<u>ACRES</u>	<u>SITUATION</u>	<u>FREE POLLS</u>	<u>SLAVES</u>	<u>TOWN LOTS</u>
(Continued from October 1963)					
McCafferty, Edward, Jr. (Ja. Love, Agent)	250	Cathey's Creek			
Mays, Abraham			1	1	
Martin, Campbell	100	North Road	1		
McCrackin, Ephraim			1	1	
McCollum, Thrusher	100	Leeper's Lick Creek	1		
Morton, John			1	2	
McCain, Robert			1	1	
McLean, Robert			1	1	
McLean, William	1000		1	3	
McLean, James	500		1	2	
McLean, Samuel	400		1	3	
Mas, John			1		
May, Daniel			1		
Morrésson, James			1		
Montgomery, Alexander			1		
McMahon, John B.			2	1	
McLean, Ephraim	550	Snow Creek	1	4	
McLean, Ephraim & Co.	300	Snow Creek			
Mitchel, James			1		
Mitchel, Andrew	655	Snow Creek	1	3	
Mitchel, John			1		
Mays, Goodwin	100	Snow Creek			
McLean, Robert			1		
Mitchel, George	50	Leeper's Creek	1		
McCrory, John	1040	Flat Creek			
(Jno. M. Armstrong, Agent)					
McGee, William					1
(Jno. M. Armstrong, Agent)					
Matthews, Joseph	75	Little's Creek	1		
McQueaston, James	335	Duck River			
McQueaston, Benjamin	400	Duck River			
McQueaston, John	70	Duck River			
McClure, Thomas	350				
Newell, James			1		
Norris, Thomas			1		
Nicholson, O. P.			1	9	2
Nation, Edward			2		
Nelson, John			2	4	
Nicholson, Agrippa			1		
Neely, James			1		
Neely, Andrew	200	Little Bigby	1	1	
Neeham, Baley			1		
Neeham, Lewis			1	1	
Night, James	150	Fountain Creek	1	1	
Nicholson, William			1		
Nix, John			1		
Nowell, John P.			1		

<u>NAME</u>	<u>ACRES</u>	<u>SITUATION</u>	<u>FREE POLLS</u>	<u>SLAVES</u>	<u>TOWN LOTS</u>
Neely, Charles	300	Sycamore Creek	1	2	
Nichols, Joshua			1		
Nix, Thomas			1		
Nash, William	580	Silver Creek			
Nun, Zephoniah			1		
Napper, John M.			1	3	
Neel, William	200		1	1	
Neely, James			1		
Nixon, John			1		
Newman, Joshua			1		
Newton, William, Jr.			1		
Newton, William, Sr.				1	
Nesbett, Samuel	100	Leeper's Lick Creek	1		
Neely, Robert			1	1	
Nobles, Stephen			1	2	
Nicholson, George				6	
Oneal, Jonathan, Sr.				5	
Odon(?), John			1		
Oneel, Jonathan, Jr.			1		
Osburn, Alexander			1		
Osburn, Thomas			1		
Oglesby, James			1		
Osborn, Noble			1		
Oglesby, Daniel			1		
Ore, Joshua	100	Fountain Creek	1	4	
Oreeghley, James C.	116		1	2	
Oliphant, Robert			2	3	
Oliphant, Samuel			2	1	
Ourte, John	221	Wolan's Creek	1	1	
Ourton, Jessee			1	1	
Odon(?), David	640		1		
Oakly, James, Sr.	200	Leeper's Lick Creek		1	
Oakley, James, Jr.			1	1	
Oakly, William			1		
Oneele, Polly & Co. (Nancy Oneele, Agent)				1	
Peoples, Joel			2		
Powell, Lewis			1		
Park, Hugh			1		
Porter, William			1		
Pickard, John			1		
Pickard, Isaac			1		
Percell, Jeremiah	803	B. Cedar Creek			
Pillow, William			1	4	1
Pillow, Abner			1	2	
Pillow, Gideon	666 $\frac{1}{2}$	Little Tom Bigby	1	1	
Permenter, Malachi			1		
Patterson, Ann (Arthur Patterson, Agent)				1	
Pullen, Elisah			1		

<u>NAME</u>	<u>ACRES</u>	<u>SITUATION</u>	<u>FREE POLS</u>	<u>SLAVES</u>	<u>TOWN LOTS</u>
Prewett, Lemuel	750	Fountain Creek	1	6	
Pawley, Valentine			1	2	
Patterson, John			3		
Porter, William			1	2	
Parr, John				12	
Puree(?), Spencer			1		
Pipkin, Enos	100	Fountain Creek	1		
Porter, Samuel			1		
(Ja. Copeland, Agent)					
Puckett, Edward			1	1	
Patterson, James H.	200				
(Joseph Herndon, Agent)					
Polk, William	577	Sycamore Creek	1	2	
Polk, John	175	Sycamore Creek	2	2	
Polk, Est. of Charles	2600			7	
(S. Polk, Agent)					
Polk, William	5000	Tombigby Creek			
Polk, Thomas	900	Duck River			
	10000	Carter's & Rutherford's Creeks)			
Polk, Thomas	5000	Rock Creek			
Polk, Thomas			1	4	
Polk, Ezekiel	1310	Carter's, Herr. & B. & C.		10	
Polk, Amos	2632	Carter's & Rutherford's	1	10	
Polk, Daniel			1	2	
Pruet, John			1		
Pruet, Isaac	100	Brus Creek			
Patterson, James	146	Globe Creek	1		
Pickens, John	50	Rush(?) Creek	1		
Pickens, William	148	Globe Creek			
Pickens, John G.			1		
Pickens, David	50	Globe Creek	1	1	
Poke, Thomas			1		
Poke, John			1		
Pickens, Jonathan	180	Silver Creek			
Pope, Leroy	1051-3/4			22	
Pritchett, Thomas			1		
Pitman, Lewis			1		
Payton, Joseph			1	1	
Pursley, James			1		
Parker, Francis			1		
Parks, John			1		
Parks, George			1		
Partes, Abner	1700		1	2	
Pipkins, Mark			1		
Powell, Ambrose	300	Duck River			
Powell, Peter			1		
Pope, Elijah			1		
Perkins, Thomas & Co.	768	Snow Creek			
Paisley, James			1	1	
Patton, George	200	Lytle's Creek	1	2	
Patton, Elijah	1000	Knob Creek			
(George Patton, Agent)					

<u>NAME</u>	<u>ACRES</u>	<u>SITUATION</u>	<u>FREE POLS</u>	<u>SLAVES</u>	<u>TOWN LOTS</u>
Porter, John			1	1	
Patton & Irwin (George Mitchel, Agent)	200	Cedar Creek			
Pickens, Nicholas	1500	Globe Creek			
Perry, William					1(#108)
Polk, Samuel	50	Duck River)			
	50	Snow Creek)			
Porter, Joseph B.	400	Lytle's Creek)	1	1	3
	166-2/3	Little Swan)			
Ross, William			1		
Robertson, John			1	2	
Ragsdale, Peter			1	1	
Ragsdale, William			1		
Robinson, Thomas			1		
Rutledge, William	600	Little Bigby	2		
Reynolds, Benjamin			1		
Richardson, Thomas			1	2	
Rice, David	112	Fountain Creek	2		
Readin, Abijah			1		
Ramsey, Robert, Sr.	100	Fountain Creek	2		
Richardson, John			1	4	
Ross, Hugh			1		
Reeves, Peter			1		
Rainey, David			1		
Reese, James H.	200	Little Bigby	1		
Robertson, Michal			1	1	
Rosborough, Joseph			1	1	
Ridley, Vincent	200		1	4	
Robertson, Michal			1		
Rogers, John			1		
Reese, George	247	Little Bigby	1		
Reese, James	247	Little Bigby	1		
Richardson, John			1		
Redding, Armsterd(?)	100	Fountain Creek	1		
Ramsey, William	200	Fountain Creek	1	2	
Renfro, William	100	Fountain Creek		1	
Rice, Roland			1		
Rice, Ebenezer	50	Fountain Creek			
Runnolds, Aaron	200	Fountain Creek		2	
Ramsey, James			1		
Rease, Joel	300	Fountain Creek	1		
Reaves, Reuben	150	Duck River	1		
Rhoades, Tyre	2446	Duck River			
Rains, John, Jr. (Joseph Brown, Agent)					1
Reed, James			1		
Rutledge, James			1		
Russell, James (James M. Lewis, Agent)	500				
Rummage, Daniel			1		
Ruke, Jacob			1		

<u>NAME</u>	<u>ACRES</u>	<u>SITUATION</u>	<u>FREE POLs</u>	<u>SLAVES</u>	<u>TOWN LOTS</u>
Rankin, James			1		
Rush, William			1		
Rankin, David			1		
Reames, Martha			1	2	
Regdon, James			1		
Reddish, Robinson			1	1	
Rogins, Green B.			1		
Ramsey, Thomas	124	Knob Creek	1		
Rodes, William			1		
Rhoades, James			1		
Rhoades, James				2	
Record, John	840	Rock Creek	1	10	
Record, Sion	100				
Robertson, David	200	Silver Creek	1		
Russell, Richard	59	Globe Creek	1		
Reed, Hugh	418	Duck River			
Right, Francis	1230	Duck River	1	2	
Right, John			1	1	
Renfro, Moses			1		
Reed, Sarah				1	
Ross, David			1		
Roberts, Isaac	3340	Bear Creek	1	6	
Richmond, William			1		
Robertson, Moses			1		
Ruger, Jacob			1		
Renfro, Peter			1	2	
Roach, George			1		
Robinson, Moses					(horse)
Rhodes, Elijah	70	Natchez Road			
Robertson, John			1		
Rutherford, Henry (Edly Alexander, Agent)	473	Duck River			
Reaves, James			1		
Rogers, William	123-1/3	E. Bigtombigby	1		
Ramsey, John			1		
Roberts, James				1	
Ryle, Whitwell			1		
Robinson, Eldridge B.	1000	Fountain Creek			
Robinson, James	1000	Fountain Creek			
Robinson, Sterling	1000	Fountain Creek			
Sharp, Henry			1		
Stockhard, William			1	2	
Spencer, Huie			1		
Stockhard, Joseph			1		
Smith, Ebenezer			1		
Smith, Moses			1		
Smith, John	1000	West Sugar Fork			
Stockhard, James	223	West Fork		1	
Stockhard, James			1		
Smith, Benjamin B.			1		
Strain, John			1		1

<u>NAME</u>	<u>ACRES</u>	<u>SITUATION</u>	<u>FREE POLs</u>	<u>SLAVES</u>	<u>TOWN LOTS</u>
Shealds, James	200	Fountain Creek	1		
Simson, Thomas			1		
Simson, George			1		
Snider, John			1		
Scott, John			1		
Stephenson, Nathaniel	152 $\frac{1}{2}$		1	1	
Shull, John			1		
Stephenson, Thomas	320	Green's Creek	1	15	
Stephenson, James W.	942	Rutherford's Creek		9	
	209 $\frac{1}{4}$	Greene's Creek			
Stephenson, John W.	330	Greene's Creek	1	10	
Stufield, Jeremiah			1		
Smith, Aaron			1		
Sharp, George			1		
Simpson, Isaac			1		
Simpson, William			1		
Stockhard, James	150	Little Bigby	1		
Stewart, Duncan			1		
Shenel, Utty(?)			1	2	
Scott, Samuel			1	1	
Sellars, John			1		
Scribner, Lewis			1		
Stephenson, John			1		
Stephenson, Hugh W.			1		
Syrgly, Samuel	106	Fountain Creek	1		
Sage, John				1	
Simpson, Abel			1		
Sewel, Joseph	75	Fountain Creek	1		
Simpson, Robert			1		
Smith, Stephen	200	Fountain Creek	1		
Spencer, Tilmon			1		1
Spencer, John				5	3
Stone, William				4	
Scot, Joseph	150	Fountain Creek	1		
Sellars, Isaac			1		
Simmons, Flemmons			1	4	
Stone, Thomas			1		
Scot, Jacob			1		
Scot, James	200		1	2	
Smith, Reuben			1	1	
Stanfield, Isaac			1	2	
Stanfield, William			1		
Stanfield, Thomas			1		
Stanfield, John			2		
Shelton, Stephen			1		
Sparks(?), Thomas			1	1	
Speed, James			1	1	
Steel, Mical			1		
Steel, James	150	Silver Creek	1		
Shannon, Thomas			1		
Shannon, William			1		
Smoot, Samuel			1	1	

TENNESSEANS BY BIRTH - RESIDENTS OF KENTUCKY IN 1850

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

Film Roll Number 110

ESTILL COUNTY, KENTUCKY

Continued from October 1963

<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>
39	James Johnson	30	M	105	William Reed	28	M
51	Stephen Waldin	50	M	106	John Reed	18	M
	John	40	M	119	Francis McIntosh	32	M
	Mathew	39	M	118	Bayless McIntosh	27	M
	Milly	36	F	129	Ruthen Neal	23	F
107	Nelly Reed	45	F	211	Daniel Easts	46	M
	Polly A.	16	F		Sally	30	F
	Eliza	13	F	341	Thomas Hudson	40	M
	Susan	13	F	488	A. M. Bailey	29	M
138*	James Reed	27	M	500	Milton Martin	27	M
169	Moses Johnson	60	M	512	Jefferson Martin	22	M
	Lucy	54	F	513	Liburn R. Martin	28	M
176	Samuel Tipton	75	M	514	Mamcy Moore	26	F
177	Elizabeth Cunningham	32	F	654	Rebecca McIntosh	50	F
178	Samuel Fox	29	M		John	38	M
220	Rebecca Sherman	42	F	677	John Coffee	19	M
221	Edward Sams	32	M		Susan	14	F
289	Wilson Sams	44	M		Thirisa A.	12	F
	Susan	35	F	707	Rebecca Robinson	23	F
356	Thomas Dalton	36	M	765	Caleb Hughes	29	M
	Julie A.	36	F	767	Jane Gabbard	50	F
	Margina A.	9	F	805	Easter Walden	20	F
	Harriett R.	8	F	807	Isaac T. Watson	31	M
	Nelson	5	M	868	Isaac Pritchett	22	M
	Audley	3	M				
	Cloriess (?)	2	M				
369	Timothy Dalton	39	M				
	W. B.	19	M				
	Nancy A.	15	F				
370	Polly A. Adams	32	F	98	Martha Alexander	32	F
	Thomas W.	9	M		M. J.	13	F
	William F.	7	M		W. F.	6	M
	Susan A.	5	F	247	E. C. Cordwell	36	M
371	Polly Asbell	43	F		N.	14	M
534	James M. Clowers	32	M		M.	12	F
640	Joseph Collins	39	M		H.	10	M
653	Leroy Sams	43	M	610	Affa Jeffers	29	F
745	John Fox	27	M		James M	14	M
	Elmyra	18	F		S. A.	12	F
28	Isaac Johnson	32	M	689	Finay (?) Walker	13	F
31	Elizabeth Abney	20	F	88	Elgine McManis	26	F
42	Milly Eastis	27	F	123	Mary Johnston	--	-
75	Sally Eastis	27	F	286	R. Baker	53	F
87	William Thacker	44	M	348	M. A. E. Ligians	24	F

FAYETTE CO., KENTUCKY

District #1

FAYETTE CO., KENTUCKY

District #1 - Continued

<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>
470	David Busby	43	M	503	Mary M. Lytle	62	F
1200	F. G. Johnson	29	M	612	Jesse Williams	28	M

District #2

FLOYD CO., KY.

45	Thomas McCain	13	M	20	Susannah Sellards	55	F
349	Alva Edgars	8	M	33	Charlotte Booth	22	F
434	John H. Lusby	62	M	34	Luke Yates	24	M
481	John Overton	23	M	52	Jackson Yates	20	M
	James	20	M	65	Jesse Hamilton	49	M
	Mary	18	F	66	William Hamilton	38	M
	Richard	16	M	126	Michael Crum	56	M
515	Thomas Richardson	26	M	161	Elizabeth Hale	28	F
605	David Keller	31	M	180	John Crum	57	M
687	Thomas White	29	M	201	Levisa Baldridge	24	F
689	William Hill	48	M	264	Sarah Mullins	49	F
				268	Vina Bryant	31	F
				325	Christopher Walker	56	M
					Elizabeth	55	F
				332	John Wallen	45	M
					Shelby Wallen	18	M
					Martin Wallen	12	M
				448	Herman Hicks	44	M
				475	Lazarus Liford	23	M
				479	Rebecca Wiseman	45	F
				501	Charles Jones	60	M
				513	Mary J. Patrick	23	F
				516	Hugh Poe	26	M
				537	Francis Whitaker	56	M
				539	Elizabeth Nichols	55	F
				564	John Montgomery	57	M
				628	Nancy Poe	27	F
				684	William Standifer	23	M
					Floyd	20	M
				697	Barthenia Banks	33	F
					Joseph	23	M
					Nancy	22	F
					Nimrod	18	M
					Elizabeth	17	F
					Mary	15	F
				719	Nancy Jones	21	F
				835	Samuel May	67	M
				847	Archibald Bell	24	M
				848	Julian Bow	13	F
				852	Eliza Cooley	36	F
				72	Thomas Hamilton	50	M
				80	Samuel Hamilton	50	M
				163	Philip Slusher	42	M

FLEMING CO., KENTUCKY

1st Division

92	Robert Trimble	63	M
98	Peter Davis	41	M
316	Thomas Rheim	36	M
356	Polly B. (?)	55	F
473	Pleasant Stanfield	35	M
515	Elizabeth Frog	22	F
549	Rachel Smith	69	F
629	Jeremiah Hunt	62	M
638	William Manfield	17	M
685	Rosana Bradford	67	F
724	George Aitkin	35	M
764	Margaret Scraggs	62	F
	Jane	58	F
790	Mary Todd	45	F
845	Mary Clinkenbeard	53	F
846	Joseph D. Clinkenbeard	44	M
1098	Alenain Goudy	39	M
1053	Basil Hunt	62	M

2nd Division

116	Uel Hunt	61	M
196	Martha Vanlandingham	65	F
363	Lewis Jackson	49	M
387	George W. Huston	20	M
495	Reuben Denton	49	M

FLOYD CO., KY. - Continued

<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>
220	Hannah Justise	52	F	484	Alma Rowe	35	F
234	Lewis Sutton	23	M	498	Jacob Tussey	36	M
235	Edward Milum	33	M		Mary	34	F
356	George Willis	23	M		Jonathan	14	M
853	Gabriel M. Vincent	28	M		William	12	M
854	James Dirofelt (?)	57	M		David	7	M
	Milly	46	F		Mary	5	F
358	John W. Allen	55	M	511	Mary Salyers	45	F
	Pridy	40	F	635	Kelsey Fletcher	25	F
	William	14	M	663	Jane Fitzpatrick	50	F
	Mary	12	F	764	William Ratliff	36	M
	Matilda	10	F	825	Robert Jones	17	M
	James	9	M		Wm. Stanfield	25	M
	Pleasant	6	M		Helton Baker	18	M
	Mourning	4	F				
	Henry	3	M				
	Sarah	1	F				
359	Joel Alsop	45	M				
	Elizabeth	36	F				
	William	19	M	366	Mary Parmer	47	F
	Nancy	17	F	317	Elizabeth S. Fall	28	F
	Gitbeck	13	M		Catharine M.	21	F
412	Thomas Pitts	30	M	328	Henrietta R. Scott	1	F
436	Elizabeth Rowland	66	F		Marion Rix	10	F
438	Delila Langley	50	F		Taylor Rix	8	M
440	Anlse (?) Hicks	70	M	640	Anias Bolton	30	M
	Sarah	60	F		Isaac Hobbs	24	M
443	William Craven	35	M		William Hill	22	M
	Mary	36	F		Wm. Jenkins	32	M
	Sarah	16	F		George Miller	33	M
	Amanda	14	F		James Thomas	26	M
	Jonathan	12	M				
	Delphia	10	F				
	Caleb	8	M				
	James	5	M				
450	James Poe	60	M	87	Jacob J. Dickinson	31	M
451	John Poe	22	M	122	Julia A. Allen	35	F
452	James Potts	50	M		Amite E. Nourse	33	F
458	John Haywood	54	M	584	James Frazer	30	M
471	David Hamilton	57	M	616	Martha Glore	38	F
	Sarah	50	F	677	Margaret Shannon	23	F
472	Ann Tussey	55	F	681	Sarah Heron	71	F
	Katherine	16	F				
	Caleb	13	M				
473	John Tussey	34	M				
	Nancy	30	F	3	Asa Clark	15	M
	James	11	M	4	John W. Mayes	24	M
	Jonathan	7	M		Mary E.	22	F
	Elizabeth	5	F	7	John D. Aydelott	31	M
479	William Row	16	M		Sarah E.	24	F
					George W. Gizzard	14	M

FRANKLIN CO., KY.

District #1

District #2

FULTON CO., KY.

FULTON CO., KY. - Continued

<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>
14	Henrietta			76	Elizabeth Sloan	46	F
	E. Hutchinson	20	F		Rilan B.	9	M
	John H.	15	M		Mary	6	F
15	Sarah A. Case	31	F		Eliza	4	F
	Richard D. Holt	10	M		F. P. McMurry	22	M
17	Amanda J. Leigh	6	F	77	Frank Algee	30	M
	George W. Puckett	37	M	78	Mary Patton	46	F
18	Mary J. Tally	22	F		William	17	M
	Gillium	19	M		Aaron Holly	17	M
	John F.	16	M		June Holly	19	F
	Ellmore	14	M	79	Geo. W. Stubblefield	37	M
	Samuel	11	M		Sarah	27	F
	Susan	10	F		James Custer	10	M
	Eliza A. Newman	25	F		Edward Bruce	20	M
26	J. M. Baird	17	M		Susan	18	F
	Thomas	15	M	80	Matilda Moore	32	F
	J. J. Bradley	4	F		Frances	19	F
	M.	2	F		Elizabeth	16	F
	M. M.	1	F		Martha	14	F
28	Susan A. Davidson	14	F		Lucretia	12	F
32	Presley Jones	23	M		Henry Carter	13	M
	Susan J. Hutton	17	F	88	Samuel Wiles	20	M
46	James M. Duff	39	M		Delina	34	F
	Belvedine	14	F		George	15	M
	Indiana	13	F		John	13	M
	Bamey	7	M	89	William Taylor	34	M
47	William F. Wooldridge	39	M		Louisa	33	F
	Matilda	35	F		John	12	M
	Henry J. Tucker	38	M		Susan	10	F
	William Neeley	14	M		William	8	M
48	Travis L. Melher	31	M		Emila	6	F
	Elizabeth M.	29	F	90	William Furlong	24	M
	Susan Barbour	32	F		James	4	M
51	Lewis B. Ragsdale	31	M	91	Rutha Long	23	F
60	Joseph H. Puckett	41	M		Margaret	5	F
	William	11	M		Malinda	4	F
	Jennia	8	F		Turner	3	M
63	Martha Hughes	7	F		Mary	9/12	F
	Mary	5	F		Emaline Brightwell	20	F
	Nancy	2	F		Henry Long	15	M
65	James M. Curlin	17	M	92	Henry Rowdin	44	M
	Amos H.	16	M		Elizabeth	37	F
	Thomas J.	13	M		John	16	M
	Sarah F.	11	F		Mary	14	F
	Zachariah H.	4	M		Rebecca	9	F
67	Lucinda Stubbs	32	F		Richard	8	M
75	Cyrus Osburn	43	M		Pricella	6	F
	Minerva	19	F		Sally	4	F
	Elizabeth L.	15	F	93	Elijah Hammet	31	M
	Ludibell D.	10	M		Elizabeth	26	F

FULTON CO., KY. - Continued

<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>
93	Susan Hammet	10	F	132	John Dorris	16	M
	Manerva	7	F	133	George W. Martin	33	M
101	Bellfield C. Washburn	28	M		Martha Apperson	17	F
	William Baker	7	M	136	Alfred Edmundson	21	M
102	Susan Solace	27	F		Nancy	33	F
	Mary	7	F	144	M. L. Herring	30	M
	William	5	M	145	James Clayton	34	M
103	Bowling Cain	19	M	146	James Allen	17	M
	Gideon	16	M	156	Agatha Roulhac	40	F
	Henry	14	M		Francis	27	M
	Mary	13	F		Margaret	10	F
	Elijah	12	M	157	Rebecca Hayden	37	F
	Almos	7	M		Chanty	7	F
104	Robert Marshall	40	M		Shelby Curin (?)	36	M
	Hellen	38	F		Martha	35	F
	Martha	16	F		Robert	6/12	M
	George	14	M	158	William Douglass	24	M
	Thomas	12	M		William Matthews	19	M
	Andrew	9	M	159	Eliza J. Harper	19	F
	Arammeta	6	F		Charles S.	17	M
	William	4	M		Mary J.	15	F
	Pliance	3	F		Sarah V.	13	F
107	John Hazelwood	22	F(?)	160	Franklin T. Perkins	35	M
	Thomas	17	M	168	Nancy T. Osburn	10	F
	Elizabeth	12	F	169	Mary Floyd	27	F
	Joshua	8	M		Elizabeth	8	F
	Richard	3	M	170	John S. McCloud	21	M
	Martha	20	F		Letha	25	F
116	Burdit Baker	29	M		Sarah	4	F
	John	9	M	171	Joseph Armory	23	M
	Sarah	7	F	172	Jesse D. Jones	38	M
	Senate	5	F		Jeremiah	17	M
	Edward	4	M	173	Mahala Bartlett	37	F
	Giles	8	M		Anderson Mays	38	M
117	Nancy Anderson	19	F	186	Jesse H. Methany	36	M
118	Thomas S. Jones	22	M	187	Denuda Runyan	27	F
	Nancy	21	F		Willson F.	10	M
119	Rebecca Edmundson	17	F		Susan	4	F
	James	13	M	188	John H. Briggance	18	M
	John	11	M		Mary E. Hughes	18	F
	Cynthia	8	F	189	Elizabeth Craig	15	F
120	Sallie Jones	27	F	190	Malinda Lacy	40	F
	William	25	M	191	Susan Lacy	25	F
121	William Carlin	23	M	202	Louisa Thompson	20	F
130	William Hayes	16	M	203	George Smullins	4	M
131	James Brown	23	M	213	William Lemmons	24	M
	Sarah	21	F	214	David Lemmons	15	M
	Mary Duff	29	F		Robert	15	M
	William F. Roe	9	M		William	12	M
132	Amanda Dorris	14	F		John	10	M

FULTON CO., KY. - Continued

<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>
215	Sarah Davenport	16	F	262	Sarah Mahan	40	F
216	Alfred Scott	25	M	270	Elamira Weeks	17	F
	Winfield	18	M	271	Nancy Bynum	29	F
	William	15	M	272	James H. Day	21	M
	Lunda (?) T.	12	M		Elizabeth	25	F
	William Lashley	9	M	273	Jackson Bynum	31	M
	Sarah	7	F	276	Ellen Newman	19	F
	Nancy	6	F		George	21	M
	John	3	M		Nancy	16	F
217	Isham House	26	M		William	14	M
	William	5	M	283	J. W. Strong	30	M
	Sarah	4	F		Hinton George	37	M
	Andrew	3	M		Sam Pound	15	M
218	Andrew Scott	22	M	284	Sally Keyser	3	F
	Letha	27	F		Reubin McClure	20	M
	William Wallow	26	M	285	Reubin Poland	21	M
219	Martha Gamble	25	F	286	Mariah Carr	36	F
	Jeremiah Wallow	23	M	287	Emaline Herrin	21	F
230	John Brigance	18	M	288	Richard L. McConnell	34	M
231	Alfred Brigance	45	M		Jane	30	F
	Louisa	37	F		Elizabeth	12	F
	Wiley	3	M	289	Daniel Cook	15	M
	Parilee	2	F	300	Benjamin Easley	64	M
233	Jane Hubbs	18	F		Nancy	62	F
234	Thomas Martin	20	M		Robert	30	M
	Elizabeth	18	F		Elizabeth	31	F
	James	16	M		Ann Rodgers	39	F
	William	9	M		Benjamin F. Rodgers	12	M
235	James Henderson	24	M	310	Samuel Wells	20	M
237	Elijah Hawkins	28	M	311	Elizabeth Wells	36	F
244	Frank Clark	19	M		Nancy	10	F
245	Elizabeth Cruce	33	F		Helan	7	F
248	Lucy A. Parker	38	F		William	16	M
	Lucy	14	F	312	John Sheppard	56	M
	Mary	12	F	314	Mary Sheppard	28	F
	Mathew	10	M		Eliza Jackson	19	F
257	George W. Nash	34	M	315	Nancy J. Davis	34	F
	Amanda	32	F	323	Mary Edmonston	21	F
	Sarah	9	F		Harvey	18	M
	John	7	M		Jesse	13	M
	Joshua	5	M		Nancy	10	F
	Joshua Nailor	25	M		James Parker	19	M
258	Benjamin Flenderwood	22	M		Erasmus Fonderville	18	M
	Mary	23	F	324	Paulina Carter	19	F
259	Theophilus Bradley	44	M	326	Amanda Mosley	18	F
260	Isaac Wallace	12	M		Mary	3	F
	Beda	9	F	327	Elizabeth Reed	22	F
	Mary	7	F		Mary	3	F
	John	5	M	329	Woodward Smith	33	M
262	William M. Mahan	55	M	340	George W. Fields	25	M

FULTON CO., KY. - Continued

<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>
340	Merritt Fields	1	M	400	Bird Watson	9	M
342	Alexander Whitaker	59	M		Cyrus	3	M
	Morton Byron	18	M	407	Robert Wallace	10	M
353	John Rutledge	2	M		Nancy	5	F
	Mary Ferrin	39	F		Andy	4	M
358	Mary Hedrick	19	F		Eliza	3	F
368	Calvin Humphreys	30	M		Green	11/12	M
	Leyta (?)	27	F	408	Jeremiah Goldsby	27	M
	Margaret	11	F		Jane	26	F
	Rachel	8	F		Martha	8	F
	John	6	M		Newton	6	M
	George	1	M		Elvin	4	M
	Joel Hundley	10	M		Manerva	1	F
	Catharine Hundley	18	F	409	John McGargh	37	M
369	Harvey Humphreys	22	M		Delia	38	F
	John	18	M		Thomas	12	M
	Edmund	6	M		Mary	9	F
370	Mary Combs	36	F		William	8	M
373	Benjamin Hosey	30	M		Martha	6	F
	Lucinda	23	F		Robert	11/12	M
	Betsy	6	F		Frances A. Ramsey	18	F
	Rebecca	3	F	410	Sofronia Fickle	17	F
	Mary A.	1	F	411	Mary Brevard	30	F
385	Mathew Johnson	17	M		Manerva	19	F
	Sarah	16	F		John	18	M
	Mary	14	F		Calendonia	16	F
	Samuel	14	M		Archibald	13	M
	William	11	M		Mary	11	F
	Alsey	10	F		Sarah	4	F
	Catharine	6	F		Clarissa	1	F
	Isabella	1	F	412	Mildred Erwin	41	F
	Thomas Smith	14	M		Lafayette	17	F
386	Elizabeth Mengles	14	F		Elizabeth	14	F
	Susanna	12	F	435	John Warford	23	M
	William	11	M	437	Amanda Hester	7	F
	Flemon	9	M		Newton	4	M
	Eddy	8	M	438	James G. McMurry	27	M
	George	7	M		Thomas	25	M
	Samuel	4	M	440	William Crawford	25	M
	Catharine	3	F		James	23	M
387	Buchenia McClland	33	F		George	19	M
	Lewis Dowdy (?)	21	M		Andrew	19	M
396	James T. Alexander	29	M		John	18	M
	Eugenia	19	F	446	George Wilkinson	40	M
400	Cyrus Watson	33	M		Mary	41	F
	Thomas	15	M	447	Margaret Blackman	33	F
	William	14	M		Theresa	11	F
	Samuel	14	M		James	8	M
	Mary	13	M		Nancy	7	F
	Portheus	11	F		Mary	5	F

FULTON CO., KY. - Continued

<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>
447	Harriet Blackman	3	F	492	Louisa Davidson	9	F
	John Underwood	32	F		Adam	8	M
449	Hiran Hawkins	30	M	493	Robin F. Wright	39	M
	Martha	21	F		Mary	43	F
	Mary J. Dorris	23	F		Sarah	12	F
450	John Hawkins	33	M	494	Rebecca Bryant	23	F
	Rutha	32	F		Susan	6	F
451	James Crawford	22	M		Jane	4	F
458	James W. Craig	50	M		James	2	M
	Jane	48	F	504	Jonathan R. Carr	31	M
	James	31	M	506	Mary Newman	43	F
459	Susan B. Hutton	36	F	508	Elizabeth Davis	29	F
460	Nancy Sammons	44	F	516	Sally Thompson	18	F
	Thomas	15	M	518	Patterson Thompson	29	M
	James	12	M		Mary	27	F
461	John F. Cornelius	38	M	519	Gasham Howell	24	M
	Louisa	33	F		Emaline	20	F
	James	11	M		Milly Baker	43	F
	George	8	M		Nancy	25	F
	Elizabeth	6	F	532	Sarah Milner	35	F
462	Juda Zachary	36	F	533	Gabriel Wilnot	22	M
	James A. Fuller	12	M		Caroline	18	F
463	John F. Mason	27	M	535	Thomas Vincent	62	M
	Alexia	24	F		Isaac	36	M
	Martha	4	F	544	Thomas Newhouse	17	M
464	Adella Warren	30	F		Martha	16	F
	Richard	3	M		Polly	14	F
	Elizabeth	5/12	F		John	11	M
466	Tabitha Boyd	67	F		William	6	M
475	Martha Lynch	17	F		Elizabeth	8	F
476	Ann Pully	19	F	546	Cyntha Casey	32	F
477	John Newberry	15	M	547	William Mitchiner	19	M
	James	13	M		John	16	M
478	Nancy Shelby	42	F		Wilson	14	M
	Pricilla	13	F		Cincinnati	12	M
	Nancy	12	F	556	Elizabeth Reed	37	F
	Missouri	6	F		Sarah	7	F
488	Sarah Jones	36	F		Thomas P. Lawrence	21	M
	Cyntha	21	F	559	Sarah Stegall	18	F
	James	14	M		Mary	16	F
	George	13	M	574	Edward Taylor	31	M
	Nancy	9	F	575	Sarah Parham	22	F
	William	7	M	576	Elizabeth Cromwell	26	F
	Summerfield	5	M		Elizabeth	49	F
	Harvey	1	M		Ann	29	F
491	Ebenezer Craig	25	M	578	Benjamin Walker	8	M
492	Josiah Davidson	43	M		Polly	6	F
	Mary	44	F	579	William Blair	63	M
	Sarah	18	F		Eliza	21	F
	Mary	11	F		Malenda	19	F

FULTON CO., KY. - Continued

<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>
579	William Blair	18	M	53	Louisa Hosey	34	F
580	William C. Blair	22	M		Elizabeth	9	F
	William Sanders	16	M		Smith A.	6	M
581	John Cagle	21	M		Green	4	M
	Elizabeth	21	F		Sarah J.	2	F
582	Martha Gibson	36	F	54	Jonathan Dolton	23	M
7	Samuel B. Arrington	20	M		Cynthia J.	20	F
9	Susan Atwood	50	F		William R.	2	M
10	A. M. Beadles	26	M	56	James G. Strother	58	M
	Mary	22	F		George	19	M
11	Elizabeth J. Towle	20	F	58	Julia Ann Redman	20	F
	William Thompson	26	M		James L.	2	M
	Joseph	15	M		Sarah	2/12	F
	Ann	14	F	69	Chiles Dowdy	35	M
12	Eliza Nelson	22	F	72	Richard B. Hutchinson	24	M
	Lafayette	21	M		William D.	29	M
	William	19	M	74	Martha Logan	22	F
	Peter	17	M		James A.	2	M
13	William M. Pirtle	29	M		Matilda Fields	17	F
	Washington	13	M		Madia	15	F
	Narcissa	11	F	85	Nicholas Combs	38	M
14	Henrietta E. Hutchinson	20	F		Catharine	37	F
	John H.	13	M		William Matthews	17	M
19	Abner Young	10	M		Jefferson Thompson	27	M
20	James W. Gibson	52	M	94	Margaret Cobb	17	F
21	Lucy A. M. Heard	17	F	95	Elizabeth Smith	22	F
	Levina	15	F	98	Sarah Marshall	34	F
	Espirann	9	F		Phebe	11	F
	Susan	7	F		Emila	5	F
	John B.	3	M	99	Murrell King	40	M
	Benjamin F. Easley	21	M	100	Rufus Combs	15	M
	Robert Park	22	M		Mary	12	F
22	Elizabeth Woodring	46	F		John	11	M
	G. C. Dodds	20	M		Sarah	8	F
	A. J. Howell	17	M		Nancy	2	F
23	Susan Dyer	70	F	109	Henry Langford	13	M
	Ann C. Brinkley	24	F		Mary	11	F
35	Mary E. Oakford	24	F		Willis	6	M
	Thomas Parker	19	M		Elizabeth	4	F
	Jordan Webb	33	M		Martha	1	F
	Allen Nolen	22	M	110	David Marshall	10	M
36	Elizabeth Washburn	24	F		Daniel	3	M
38	P. G. Davis	25	F	111	Lucinda Bolton	27	F
	Martha L. Stafford	16	F		Alexander	10	M
39	B. T. F. Church	23	M		Nancy	8	F
40	Mary Cargill	29	F		Henry	6	M
41	George W. Morris	20	M		Martha	3	F
	Robert Nolin	13	M	112	J. W. Young	26	M
52	John Newberry	16	M	113	Susan Hankins	7	F
53	Anderson Hosey	33	M	114	Hiran R. Brown	28	M

FULTON CO., KY. - Continued

<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>
123	Mary Hubbs	16	F	176	James G.	13	M
	William	5/12	M	177	James Ayers	23	M
125	Darcus Rogers	43	F	180	Pleasant Gutson (?)	21	M
	Mary	19	F		John	17	M
	Jones	16	M		Mary	15	M
	Jesse	12	M		Dickson	14	M
126	Terry Luster	18	M	181	Ollive Fare	36	F
	William	4	M		John	11	M
137	Winfrig B. McConnell	41	M		Caroline	3	F
	Martha	32	F		John H. Fare	11	M
	William	17	M	182	Allen Bishop	23	M
	Caroline	13	F		Mary	7	F
139	William D. Powell	22	M	184	Bennet Henderson	25	M
140	Mary Bradley	19	F	195	(?) Person	30	F
142	Sarah Morgan	33	F		Sarah	8	F
	Albert Becton	26	M	196	Appleton Atkinson	36	M
	Erasmus Bynum	25	M	197	David W. Walton	28	M
148	James Morris	9	M		Sarah	26	F
	Samuel	2	M		John	5	M
	Francis	2	F		John Webb	17	M
	William	21	M	199	Lurana Barbary	35	F
	Sarah Nichols	14	F		Martha	11	F
149	Decirency (?) Dodds	25	F		Mary A.	9	F
	John T.	2	M		Margaret	7	F
	Sarah C.	8/12	F		James	5	M
	Ann H. Forbus	11	F		William	4	M
150	Nancy Rober	34	F		Andrew	7/12	M
152	Alexander Carraway	35	M		Eliza Nichols	34	F
154	Harry Stobblefield	48	M		Sarah E.	12	F
	Mary G.	43	F		James H.	10	M
	William	22	M	205	B. J. Williams	24	M
	Garret	18	M		Martha	25	F
	Sally	4	F		Greenville	2	M
155	Susan Goins	23	F	206	Robert M. Webb	18	M
164	William Morris	19	M	207	Martha Badget	22	F
	Mary	20	F	209	Thomas Webb	16	M
	Madison	15	M		Mary	10	F
	Robert P.	14	M		Francis	7	M
	Archibald	12	M		Isiah	2	M
	John	10	M		Henry	23	M
	Lucy	7	F	210	Amos Whittington	37	M
	Napolean	5	M	211	Jackson House	48	M
	Harriett	3	F		Thomas	11	M
167	Manerva J. Cruice	12	F		Martha	10	F
	Martha T.	10	F		Margaret	7	F
	Mary E.	5	F	223	Eliza Brown	14	F
176	Ann Chambers	54	F		Samuel	5	M
	William G.	23	M	225	Robert Jones	29	M
	Daniel R.	20	M	238	Ransom Howell	51	M
	Willis	18	M		Jane	45	F

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.

1964-1 CLOYD, NASH, VINSON, BROWN - Wanted: proof of pl. and date, m. of Margaret Cloyd and John Nash, who d. between 5-15-1801 and July Court 1802, Davidson Co., Tenn., naming sons Thomas and Travis. Prop. to be divided between all my child. (not named) after d. of my w. Margaret. Travis C. (Coleman) Nash and Wm. Vinson, were adms. of the estate of Thomas Nash, Rutherford Co., Tenn., 1827. Also need proof of pl. and date of d. of Lewis Brown, Patriot, b. 1735 Brunswick Co., Va., d. after Dec. 1804 (date of 3rd m.), f. of Rev. Aaron Brown, b. 2-28-1757 and 6th child Raleigh Brown, both of Giles Co., Tenn. (Ref. Records of 3500 Rev. Ancs. of Tenn. DAR Members by Whitely).

Mrs. Lewis O. Bowman, Sr. 216 Croydon Ave., Rockville, Maryland.

1964-2 KEENAN - Want inf. on Keenan fam. of Giles Co., Tenn. Nancy Keenan b. 1820, Giles Co.; John Keenan listed there in 1820 cens. Fam. migrated from W. Va.

Mrs. Theodore Cox, Box 343, Palacios, Texas 77465.

1964-3 CLEVELAND, GRAVES, DAWSON - Who were pts. of Nancy Cleveland b. 1781 Tenn.? Was she gr. dau. of Col. Benjamin Cleveland b. 1738 Orange Co., Va. and Mary Graves of Va.? Nancy m. 1800 to William Wesley Dawson b. 1760 (?) Tenn.; need his pts. Nancy and husband lived in Cynthiana, Harrison Co., Ky. and had the following chil.: John b. 1801; William b. 1803; Benjamin b. 1805; Fanny b. 1807; Jane b. 1809; Jesse b. 1812; Thomas Lewis b. 1816; Joseph b. 1818; Charles H., b. 1821.

Mrs. Harold Lossing, 2034 East Court Street, Flint 3, Michigan 48503.

1964-4 OWEN, ROWLAND(ROLAND), HIGHTOWER - Need inf. on Richard Owen and w., Elizabeth Roland; lived Sussex Co., Va., also N. C. Known issue: Nathan b. ca 1784, d. 1865; Jebez b. 1786, Sussex Co., Va., d. 1850. Both sons dies Williamson Co., Tenn. Did Richard Owen and w. come to Tenn.? Jincy (Jane) Hightower m. Nathan Owen 1807, Williamson Co., Tenn., said to be bro. to John Hightower of N. C. and Richard Hightower of Williamson Co., Tenn. Want Jane's pts. and bros. and sisters, and dates and place of birth.

Mrs. Clement Bratton, Rt. 5, Franklin, Tennessee.

1964-5 DUNNAGON, DONEGAN, DUNAGAN - name spelled variously. Want inf. on this family in Dickson Co., Tenn. Wilburn Elijah DeVaughan b. 1896, Independence Co., Ark., son of Mary Jane Matilda Dunnagan, b. Independence Co., Ark., 1863, dau. of Andrew Jackson Dunnagan, b. 1813, Dickson Co., Tenn., son of James Dunnagan, Sr. b. 1770, N. C. Tenn., or Va.? Exchange data on two older bros., John Dunnagan, b. 1798, and William (Bill) Dunnagan, b. 1799, N. C. Tradition says Wm. and John left Dickson Co., Tenn. in 1818, last heard of in Miss. ca. 1802; said in letter that they were going to Mexico (now Texas). Wish to correspond with any descendant in Tenn., Texas, or Ark. Would like especially to hear from Dunnagans (Donegans - Dunagans) left in Dickson Co., Tenn.

Wilburn E. DeVaughan, P. O. Box 191, Binger, Oklahoma.

1964-6 RIGGS, SALING, BURTON, LEWIS - Reuben Riggs, b. 1769, m. Catherine Saling. Chil.: (All buried in Berwick, Ill.) Nancy, John, Peter, Isaac, all born Ky.; Jesse, Reuben, Henry, Willis, all born Tenn.; William, Catherine, David, all born Mo.; John Burton m. Sally Lewis in 1807 Mercer Co., Ky. Was he the John Burton that was constable of Montgomery Co., Ky., and J. P. of Rall Co., Mo. in 1825?

Mrs. Forrest D. Eaton, Whidbey Island, Freeland, Washington 98249.

1964-7 AYRES, WILSON, McFADDEN - Thomas Eli Ayres b. 1806, s. of Rachael Mc Fadden and ? Ayres, m. Caroline, dau. of Dr. Wm. Wilson in Tenn. Later the Ayres and Wilson fams. moved to Pontotoc, Miss. Need b. pl. of his pts. and name of his father.

J. A. Ayres, 790 John Adams Parkway, Idaho Falls, Idaho.

1964-8 NEAL, NEALES, NEEL, O'NEAL (various spellings) - Need inf. on Cornelius Neal Revy soldier, said to be from Raleigh, N. C., served under Gen. Francis Marion ca 1780; lived in E. Tenn., Green Co., Merguston? Wife unknown. Chil., b. 1790-1826: Herman (or Harvey?), Jesse, Alday (Artley?) Valentine, Eli, Alexander, William, Peter, George, Lewis (?), Nancy, Cynthia, Rachel, and Calvin Neal (my gr.father). Excepting the first two sons and the daus. all came to Oregon, Marion Co., in 1844.

Sheila Neal Heater, Rt. 1, Sublimity, Oregon.

1964-9 BROWN - Need names of pts. and w. of David Brown (Mother's first name said to be Eunice). David Brown was b. 1784 N. C.; m. 1st in Warren Co., Tenn. and had chil.: Miller, b. 1809; Jasper, Louhannah, William, Margaret Ann, Louiza, Rebecca. In Warren Co., Tenn. in 1812; moved to St. Clair Co., Ala. ca 1818 and m. 2nd in 1831. Chil. by 2nd w.: William (d. 1828) and Marion, 74 yrs. old in 1856, in St. Clair Co. Any bros.?

Mrs. J. Fred O'Kelly, Box 426, State College, Mississippi 39762

1964-10 BYRUM, DAVIDSON, DORRIS, TART, HAWKINS - Need pts. of Rachel A. Byrum, b. Tenn. ? ca 1832. Known bros.: Martin (twin) and John P. Byrum. Twins reared by Whitakers in Fulton Co., Ky.; Rachel m. 1854 to Morgan Davidson. Need pts. of James Dorris b. Tenn., and Mary Tart Dorris, b. N. C.; their dau. Martha A. m. 1846 to Hiram Hawkins.

Mrs. Warren C. Graham, Rt. 1, Middle Road, Fulton, Ky.

1964-11 BUTLER, WALKER, FOWLER - Need inf. on Bailey Butler of Butlers Landing, Clay Co., Tenn. b. 1779, King Geo. Co., Va., m. Adeline Walker of Clay Co., Tenn. date?; need pts. of Bailey Butler. Had bros. Thomas, William and Welcome. He had chil. by 1st w. Adeline Walker: Adeline and Franklin Walker Butler. Adeline m. 1st a Mr. Means, and 2nd. Samuel B. M. Fowler. Who were pts. of Samuel Fowler? In 1850 he and Adeline and fam. moved to Plano, Collin Co., Texas.

Mrs. Warren L. Faller, 2007 West Louisiana, Midland, Texas.

1964-12 WATTS, THORNTON, ROBERTS - Need inf. reg. Bennett Watts, b. 1750-60 prob. Va.; in Ga. ca 1788 where he m. Susannah Thornton. Lived Jackson Co., Tenn. where he d. in 1825; Susannah d. there also in 1839. Known chil. are Thomas Watts, (moved to Smith Co., Tenn.) b. 1800; Mary Watts m. a Roberts; Bennett Watts, Jr., married and lived in Smith or DeKalb Cos., Tenn., thought to have died near Little Rock, Ark. while on a trip there. Will gladly exch. inf.

Mrs. R. Marcello, 16 George Street, Suscasunna, New Jersey 07876

1964-13 FROST, MEDLAN, DUCK, & ALLIED FAMILIES - Edward Frost, N. C. to Tenn., had dau. Susan Frost. Need inf. on this fam. Susan m. ca 1817 Isaac Medlan, b. ca 1800 Rutherford Co., N. C., d. 1825, Madison Co., Ala. Susan m. 2nd, prob. in Ala., James (?) Brogdon, came to Texas, widowed there by 1860. Her Medlan chil. were: Eliza, b. 1818, d. 1896, Texas, m. William Duck and lived in Miss.; Archibald B. Medlan, b. 1824, Morgan Co., Ala., d. 1909, Young Co., Texas. Are these Medlans related to those who went to Cole and other cos. in Mo., and later to Denton Co., Texas?

Mrs. Nancy T. Samuels, 4783 Lubbock Ave., Fort Worth, Texas

1964-14 BILBY, SMITH, CARR - Need inf. on W. S. Billby, b. Tenn. d. 1897, prob. in Okla. Said to have bro. Neil (Neal) Billby, whose dau. lived in Fannin Co., Texas. Dau. Rebecca Billby, b. 1848, in Mo., m. N. A. Smith, b. 1843, Mo., d. bef. 1880, prob. Cooke Co., Tex. Had chil.: John E., b. 1868, Mo.; Sarah Ann, b. 1870, Mo.; George b. 1872, Ark.; James b. 1874, prob. Cooke Co., Texas. Fam. listed in 1870 Cens. of Barry Co., Roaring River, Mo. In Texas, Cooke Co., by 1880. Rebecca Billby Smith m. 2nd a Mr. Carr, said to have gone to Calif. ca 1805.

Mrs. J. E. Carper, 9256 Loma Lodge, Orangevale, California

1964-15 HARRAL, BROWN, JOHNSON, GRAHAM, COVINGTON - Want b. dates and pls. of Harmon Harral and w. Rachel Brown; also d. dates and places. They were pts. of John Harral, Mary Harral Johnson, Rachel Harral Graham, and Milly Harral Covington of Weakley and Henry counties, Tenn.

Mrs. Herbert F. May, 315 Hollywood Drive, Jackson, Tenn.

1964-16 SEAWELL, HICKS - Want pts. of Benjamin Seawell, Sr., 1700-1778, m. Luvy Hicks, Brunswick Co., Va. moved with two sons and their fams. to Bute Co., N. C., now Franklin Co., N. C. where Benj. Seawell, Sr., d. Sons Col. Benjamin Seawell and Joseph Seawell moved to Wilson Co., Tenn. and are b. there. Trad. says Benjamin Sr. was s. of Thomas Seawell. Col. Fams. of Amer. by Eleanor Lexington, Vol. I, lists Henry Seawell living Mass. 1634, founder of Newbury and from Eng. with son Samuel. Many Seawells prom. in N. C. Joseph and Martha Macon Seawell mentioned with this Mass. fam. Would like connection. Will pay.

Mrs. Reuben Lynch Gilliam, 302 Crestwood Street, Hot Springs, Arkansas

1964-17 SMITH, ARNOLD, CHEEK, DINKINS, CROOK, DEAN, GRAY - Wish to corres. with desc. of Smith fam. of Mecklenburg Co., N. C., in Henderson Co., Tenn. in early 1800's. Need data on Mary Cheek and Nancy Dinkins and on Arnold fam. from Spartanburg Dist., S. C. to Western Tenn. Where did Arnolds come from? Will act as clearing house on Arnold, Crook, Dean and Grays. Have much inf. to share.

Gertrude Crook Dean, Magnolia, Texas 77355

1964-18 HALE, DOUGLAS - Would like to corres. with desc. residing in Tenn. of Philip Hale and Catherine Douglas Hale of Warrensburg, Tenn.

Mrs. W. A. Lorio, Jr., Ingleside Plantation, Lakeland, Louisiana

1964-19 STEPEHNSON, BRAZEALE, VAUGHN - Need pts. and data on all three fams. Did Johnny Stephenson come from Ireland? Did he m. Sarah Ann in Penn.? Date? Child. b. in Tenn.; Wm. M. m. Malinda Brazeale ca. 1837. Malinda's sister, Sally, m. Wm. Vaughn. They came overland from Tenn. to south Mo. ca. 1848-49.

Grace H. Keiffer, 508 Eureka Street, Redlands, California.

1964-20 WILLIAMS - Need pts. of Edward Williams whose eldest son, Seth Williams, was b. Pitt Co., N. C., 1803. Other child.: Edward, Jr., John, Edna Mitchell, Nancy, and Elizabeth Crawford.

Mrs. Otis H. Jones, 3693 Central Ave., Memphis 11, Tenn.

1964-21 PERRIN, VAIDEN, HAMILTON, BLAIR, HUGHES, KING, ROBERTSON - Joseph Perrin had 200 a. in Washington Co., 1788, now Grainger Co. d. there 1808. Wife, Sarah Vaiden? d. bef. 1810. Chil.: Joel and Susanna, both unm.; Catherine m. Peter Hamilton; Johannah m. Samuel Blair; Sarah m. Robert Hughes; William m. Levice King. Joseph and Sarah b. 1740-45; m. ca 1763, where in Va.? Was Betsy Ann Robertson a gr. dau.?

Mrs. J. M. Phillips, 222 Lynnvlew Avenue, Knoxville, Tenn. 37918

1964-22 BERRYHILL, BROWN, THOMPSON (THOMSEN), TORBETT (TARBETT), WILSON, SAWYERS - Want to contact those interested in Wm. Thompson fam. whose will was made Dec. 1812, Augusta Co., Va., probated 26 June 1815. Sons: Wm. m. Sarah Wilson?; John m. Martha Sawyers?; Wm. and Matthew not named in will but documented. Daus.: Rachel m. Alexander Berryhill; Jane m. Thomas Brown; Martha m. Torbett; Mary m. Robert Wilson; Elizabeth m. Thomas Wilson; and Margaret m. in Augusta Co., Va.? Wife of Wm. Thompson (Thomsen) was Mary Wilson? who was named in will of Robert Wilson of Augusta Co., Va. 1788.

Willis E. Thompson, 111 West Locust Street, San Antonio, Tex. 78212

1964-23 STONE, McDANIEL, McDONALD - Fountain Garrett Stone, b. 1809, Tenn., where? m. 1827 Ann McDaniel (sic), Maury Co., Tenn., dau. of Robert McDonald (sic), d. Sevier Co., Ark. 1844. Bondsman for Eli Stone m. Mary Jones 1828 Maury Co., Tenn. Listed 1840 Pike Co., Ark. Cens.; in 1850 Sevier Co., Ark. cens. Need pts., bros. and sisters of Fountain Garrett Stone. Would like to exch. inf. on these fams.

Mrs. Frank O. Maddox, 6205 Cary Drive, Austin, Texas

1964-24 DENNIS, BYBEE, FREEMAN - Seeking inf. on Joseph Dennis, b. Va.(?), said to be fourth settler in Warren Co., Tenn.; m. Annie Bybee, both d. in Mo. Had large fam. including Audley the youngest b. 1819, m. Arrena Freeman, Moved to Mo., then to Bell Co., Texas, ca 1854-55, where my gr. m. Eliza Dennis was b. 1855. Des. Corres.

Dorothy Rylander, 1817 14th Street, Apt. 1. Lubbock, Texas 79401

1964-25 DeWITT, DOUGLAS, SWEEDEN, MARTIN, WILSON, CUNNINGHAM - All fams. from Tenn. but unable to locate them. All in Roane Co. in 1850 except Sweeden and Douglas. Later in Arkansas but year unknown. Welcome corres. on all.

Mrs. Harold E. King, 712 W. Dewey, Shawnee, Oklahoma

1964-26 FOSTER - Wish to contact desc. of Wm. Golden Foster of DeKalb Co., Tenn.

Mrs. Garner Shannon, Box 343, Belzoni, Mississippi

1964-27 GOLDEN (GAULDING) - William and Samuel Golden left Va. for Macon Co., Tenn. ca 1833. Wm's chil.: James, Sarah, Robert, Washington and Mary. They orphaned by 1846 and residing Macon Co., Tenn. Wish inf. and corres. with desc. or others on this family.

Miss Nannie Wood, 846 Buford Street, Danville, Virginia

EDITOR'S NOTE: Please check all queries before mailing to be sure you have the correct names, dates, and your name and address on each.

1964-28 CLAYTON, McKINNEY - Benjamin Clayton b. 1783-93, where? In East Tenn. in 1820; in Madison Co., Ala., 1830; d. 1863? m. ? Dau. Sarah Woodville Clayton M. Walton H. McKinney. Desire more inf.
Mrs. Reginald H. Tolar, Jr., 234 No. McLean, Memphis 12, Tenn.

1964-29 WITCHER, JARNAGAN, WILLIAMSON, LONG - Wish inf. on John Witcher who moved to Grainger Co., Tenn. from Pittsylvania Co., Va. bef 1795; also inf. on Noah Jarnagin who m. 1843, Grainger Co., Tenn., to Mary, dau. of John and Sarah Witcher Long; also Elizabeth Williamson, b. Va., who m., Grainger Co., Tenn., 1830 to John Long.
Mrs. Andrew G. Lofquist, 910 N. Kennicott Ave., Arlington Heights, Ill. 60004

1964-30 WILTSHIRE, WITHCER, WILCHER - Want inf. on Benjamin Wiltshire b. ca 1810 in Miss.? m. Martha (Patsy) of where? b. ca 1812, Tenn.? In Texas bef. 1850. Chil.: Robert B.; Louise and Eliza (twins) and Martha O.
Mrs. C. E. Hall, 1807 Avenue P., Hustsville, Texas

1964-31 ALDER, BREWER, CANTWELL, COPE, DRINNON, ODOM, OVERTON, SEALS, TRENT, TURNER, WOLFE, WILDER, WILLIAMS - Wish corres. with those interested in above fams. in Hawkins and Hancock Cos., Tenn. Need husband of Charity Wilder in 1830 Hawkins Co., Tenn. cens. aged 80-90. Need someone to do research in courthouse records in Hawkins Co. Tenn. for fee or in exchange for research in Library of Congress.
Mrs. Sherman Williams, 7313 Hallmark Place, Springfield, Virginia

1964-32 CARMACK, LeCROY - Want pts of David Carmack and Hannah LeCroy, m. 1775 Salem N. J. Was David a desc. of Cornelius Carmack, b. 1681, of Monocacy, Pr. George Co., Md.? Want to locate pamphlet written 1828 by Cornelius Carmack on the Carmack History. Does anyone have inf. abt. this pamphlet?
Mrs. Harlow Myers, R. R. No. 2, Bloomington, Indiana 47832.

1964-33 DUNCAN, HOLLOMAN (HOLLOMON) - Want inf. on any W. Tenn. Duncans. Stephen Duncan left will in Dyer Co., Tenn. 1873, named w. Trysa A., sons, John A., William C., and James S.; daus., Margaret C., Mary I. or J., Elizabeth C. Hall, Martha Peel, Cynthia and Louisa. This fam. in Gibson Co., Tenn. in middle '50's, bef. moving to Dyer Co. Need pts. of J. W. Holloman who m. Mary Duncan; fam. lived in Gibson Co.; Mary Holloman left will 1886 naming James, B. F. and Jennie.
Biffle Owen, Box 733, Clarksdale, Mississippi

1964-34 WALL, REED, PERRY - Need inf. on Theodorick Roundtree Reed, in Tenn. ca 1820 with following: David Wall, Moses Reed, Jesse Reed and the Perry fam. of Robertson, Davidson, Franklin, and Williamson counties.
Mrs. E. L. Sayers, 1008 So. Webster St., Harrisburg, Illinois 62946

1964-35 McFADDIN (various spellings) WHERLEY (WORLY, WHERLY, WEHRLY) - Fam. 1st fd. in Md. (by me) later Va., Tenn., Ky., Ohio, and Ind. now widely scattered. My Revy. anc. was John, wife unknown. His s. m. a Wherley, Worley. Any contacts appreciated. Will give more def. inf.
Mrs. E. S. Keithley, 102 Crystal Park Rd., Manitou Springs, Colo. 80829

1964-36 LOVELADY, ELLIS - Need names of pts. of John Lovelady and w. Mary Ellis, lived and d. Lafayette, Macon Co., Tenn. Prob. there 1820-40; John may have come from N. C. Need any inf.
Mary L. Seaton, 346 N. Sycamore, Mesa, Arizona

1964-37 RIVES, PETERSON, MACKEY - Martha Peterson Rives, b. 1826, Va., d. 1868 Hernando, Miss., m. in Lincoln Co., Tenn., 1843, Dr. Wm. Geo. Mackey, b. 1814, Lancaster Dist. S. C., d. 1808, Toccopola, Miss. Think she was dau. of Thomas Jones Rives and w. Martha Peterson. Need proof of pts. and b. and d. dates on Rives and Peterson ancestors.

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

1964-38 WYNN, KENNEDY, COWAN, BALLARD, TATE - Need pts. of both John Wynn and Peggy Kennedy who m. in Wilson Co., Tenn. 1823. Their oldest son m. Martha Cowan; Pleasant m. Anna Ballard; Martha m. David Tate.

Mrs. Wm. T. Davis, 10702 Lindesmith Avenue, Whittier, California

1964-39 WATKINS, JOHNSON - Seeking inf. on James Watkins, b. ca 1770, N. C., m. Mary Johnson and settled Warren Co., Tenn. ca 1820 nr. McMinnville; d. 1844, Tenn.

Mrs. Elsie A. Stephens, Rt. 1, Box 30, Stanfield, Oregon 97875

1964-40 BUNTIN, BUNTON, BUNTEN - Would apprec. any inf. or data on these fams. Richard W. Wilson, 187 - 31 119th Drive, St. Albans 12, New York

1964-41 FRAZIER, PAYNE, DAVIES - Desire pts. of Martha Frazier who m. Daniel Payne, in 1803, Sullivan Co., Tenn. Also names of pts. of Abigail Davies who m. James Frazier ca 1785, Sullivan Co., Tenn.

John C. Graves, P. O. Box 781, Escondido, California 92026

1964-42 DAVIS, REEDS - Want pts. and fam. of Juliette (Julia) Davis, b. 1801, d. 1870, m. James (Jim) Reeds, b. 1791, d. 1870. Chil.: Albert C.; Lucien B.; Anne Mariah; Josephine; Lucy; Julia; Jim; Maggie; Will; Bob L. and Emmett C.; most lived in So. west part of Ky.; Davis fam. may have come from Williamson or Davidson Cos. Tenn. Exch.

Mrs. E. C. Reeds, 608 Seventh Street, Lake Charles, Louisiana

1964-43 COCHRAN, MOORE, WALKER - Need pts. of Wm. Crittenden Cochran, b. Pulaski Co., Ky. 1814. Neet pts. and b.pl. of James North Moore b. in 1820's New York and w. Mary Caroline Walker b. Md. Moores lived in Ind. where sev. chil. were b. in 1850's.

Kenneth E. Cochran, Sr., 1920 El Monte Ave., Sacramento 15, Calif.

1964-44 SHANK, MADDUX - Simon Shank d. ca 1849 Jackson Co., part that is now Putnam Co., Tenn. He m. Margaret Maddux ca 1823 Fauquier Co. Va. Need b.pl., dates, and names of his pts.

Mrs. Victor L. Garner, R. R. No. 1, Box 36, St. John's, Kansas

1964-45 ELAM, MURRAY - Margaret B. Murray, b. 1781, m. Samuel Elam, where? She was b. at Thomas Tolberts, two mis. n. of Nashville, Tenn.; d. 1819. Would like to hear from anyone knowing of this place and cemetery.

Miss Nina Pepper, Box 107, Louise, Mississippi

1964-46 CARY - Wish to contact any desc. of Wm. Cary b. 1756, Chesterfield Co., Va. son of Thomas Cary 1725-1784. Moved to Claiborne Co., Tenn. 1808, to Cumberland Co., Ky. 1829. Died there 1834. Nine chil. Served in Rev. 1777-79.

Mrs. Archie Carey Toal, 1719 S. Hunter St., Stockton, Calif. 95206

1964-47 RIDGWAY - Need inf. James Ridgway and w. Ann; said to be 1st Ridgway settler Weakley Co., Tenn. ca 1810; b. 1777 Va.; Want pts. and pl. of res. in

1964-47 Continued. - Va., names of chil. Any inf. welcomed on Ridgway settlers in Weakley or Henry Cos., Tenn.

Mr. Jesse Lee Ridgway, 5745 S. W. Menefee Drive, Portland Oregon 97201

1964-48 ROBERTS, MIDDLETON, BISHOP - Need inf. on Mathew Roberts b. ca 1813, prob. Ga. where m. Sarah Middleton (need pts.); pts. of Mathew Roberts were Nathan, b. ca 1774 Va., and Abigail Bishop Roberts; m. 1799 Knoxville, Tenn.; 1st Bapt. preacher 1814 Tuscaloosa, Ala. Is he same Nathan Roberts who d. Madison Co., Ky. 1838 and had w. Elizabeth? Nathan Robert's f. was Archie (Alexander?) Roberts, b. 1749 Ireland; killed by Indians in Va. Who was his wife? Exh. data.

Mrs. Arthur L. McCain, Box 306, Yarnell, Arizona 85362

1964-49 McBRIDE, STREET - John McBride and Louisa or Lovicey Street m. in Tenn. where? Wish corres. on this fam. Eleven chil., some b. Ala. and Miss. Mrs. Paul F. Stinson, 303 8th Street, Jonesboro, Louisiana 71251

1964-50 BUNDREN, BONDURANT, GLENN, TURNER, RAGSDALE, JOHNSON, COX - Exch. data on Bondurant of Warren and Claiborne cos., Tenn., Barnes of Claiborne and Williamson cos., and Glenn, Turner, Ragsdale of White, Williamson, and Madison cos., Tenn. Johnson and Cox of Sullivan Cos., Tenn. Des. anc. and pts. Louisa Johnson who m. Jacob Cox in or near Sullivan Co., Tenn. L. B. Hoops, P. O. Box 246, Hoolehua, Hawaii 96729

1964-51 ROOKER, PERRILLO (PARILLO) - John Rooker b. 1792 N. C., d. by 1854, Madison Co., Tenn., m. ca 1814 Elizabeth Perrillo, b. 1799-1800 Va., d. 1881, Crockett Co., Tenn. Chil.: Nancy, Catherine, Harrison, Rebecca, Edward Travis, John, Lucy, George W., Elizabeth, William Jennings, and Andrew Jackson. Mrs. C. C. James, Rt. 2, Humboldt, Tennessee

1964-52 DAVIS, EDNEY, PRUITT, PREWITT, NEWTON - Thompson Davis b. 1788 Va., d. where? lived nr. Brentwood, Tenn. for yrs. How kin to Ednay, Pruitt and Newton? Had kin in Williamson and Maury cos., Tenn., prob. some there today. Was his f. Nathan Davis whose will dated 1826 Greene Co. Tenn. Wish corres. on these families.

Mrs. W. S. Kirby, 3580 N. E. Morris, Portland 12, Oregon 97218

1964-53 TINDALL, HOLLAND - Need lead on pts. of Henry Tindall b. 1797 Ga. where? m. 1823 Davidson Co., Tenn., to Mary Holland, dau of Gustavus Holland. Need any inf.

Mrs. Willis Caldwell, 1006 Nevill Ave., Jonesboro, Arkansas 72401

1964-54 ALFORD, BIBB, WALLER - Need inf. and anc. on John Alford, Revy. Sold. b. 1760, Frederick Co., Va.; d. Davidson Co., Tenn. 1837; m. 1783 Elizabeth Bibb, b. 1758, d. 1822. Need her pts. and b.pl. Also pts. of Sarah (Sally) Waller b. Va. 1780, d. after 1850 Gibson Co., Tenn. w. of Wm. Alford, b. Va. 1786, d. bef. 1850 Gibson Co., Tenn. Want death d. and burial pl. of William. Any corres. welcomed.

Mrs. George O. Whitney, 604 Chicago Ave., Downe's Grove, Ill. 60515

1964-55 McMINN, BEARD - Need inf. on pts. of Jane McMinn b. ca 1800, m. Absalom Beard; lived Lincoln Co., Tenn. Chil.: (not in order) Rachel, Jane, Lois, Minerva, Logan, Feliz, William and possibly John. Rachel b. ca 1822, Lincoln Co. Tenn.

Mrs. Harry L. Gish, P. O. Box 522, Ulysses, Kansas

1964-56 MOORE, STEGALL - Who was f. of Andrew Jackson Moore, birth pl., deed, etc. of Anson, N. C. 1812; m. Jan. 1834, N. C. to Martha Stegall, dau., Eliza Emaline b. N. C. 6-22-1839 (Bible date) m. Wm. Thomas Stegall, Itawamba Co., Miss., on 11-11-1856; d. there in Miss. 1884. Who was f. of this Andrew Jackson Moore of Anson Co., N. C. 1812-1884 No. Carolina to Mississippi.
Mrs. Cayce Wax, P. O. Box 85, Amory, Mississippi

1964-57 MURPHEY, BALEY, BAILEY - Want pts. of Samuel Murphey b. 1772 Frederick Co. Md. d. after 1850, Licking Co., Ohio, and w. Jane Baley Murphey b. 1784, Frederick Co., Md. d. 1850 Licking Co., Ohio; m. 1801 Frederick Co., Md. Chil.: Isaac, Samuel, Solomon, Henry Harrison, Charles, Mary, Jane, Frances and Betsy. All came to Fulton Co., Ill., except Samuel and Charles. No fur. inf. on them. Henry d. Licking Co., Ohio. My gr.f. said these Murpheys were Eng. from Isle of Man. Welcome corres. Exch.
Mrs. Nellis Murphy Ellis, 226 W. Chestnut St., Canton, Illinois

1964-58 PLUMMER, TARRANT, NIXON, KIRK, ENGLISH - Thomas H. English was the guardian (1823) of George Plummer's chil. James Henderson Plummer and Nancy P. Plummer; second guardian (1827) was George Nixon in Maury and Hickman Cos., Tenn. Need pts. of George Plummer, also pl. of his birth. James Tarrant and Young Kirk were kinsmen. Who has data?
Mrs. J. M. Plummer, 4323 Avenue S, Galveston, Texas

1964-59 McKAIMY, McKEMIE - Francis McKaimy b. Orange Co., N. C. 1758, applied for Revy. pen. 1832 from Bedford Co., Tenn. came there from Guilford Co., N. C. 1811. Is Robert McKamey, Bedford Co., Tenn. 1822, bro. to Francis and same Robert McKemie, Guilford Co., N. C. 1778-1803, who sells homestead to son William McKemie?
Florence Eisele, 609 Washington Street, Natchez, Mississippi

1964-60 SANDERS, HOUSTON, ALLEN, REDDITT - Who was Harriett Sanders? Sam Houston m. Eliza H. Allen 1829 at home of her pts., the John Allens of Sumner Co., Tenn. Aunt Harriett Sanders gave wedding supper and recep. What connection betw. Sanders and Allens and Redditt fams.? A Wm. Sanders d. 1828 Sumner Co. lving dau. Harriett. Was Harriett a Miss or Mrs. Sanders?
W. M. Redditt, Jr., P. O. Box 1222, Shreveport, Louisiana 711102

1964-61 FINCH, BALDWIN, CHAPPELL - which of the two fol. Va. mar. records is correct for Martha Chappell, w. of Jesse Chappell, lving Bullitt Co., Ky. 1835? 1. Jesse Chappell and Martha Baldwin m. Pr. Edward Co., Va. 1783; 2. Jesse Chappell and Martha Finch m. Campbell Co., Va. in 1791?
Mrs. Ira B. McCullen, Sr. Amory, Mississippi

1964-62 DEAVER, DEVER, DEVOR, DEVERE, ETC. ANDREWS, WHITFIELD, BROWN, WESTMORELAND - Col. data on all Davers (variously spelled); want pts. of James H. Dever b. ca 1804, N. C., w. Mrs. Mary Ann (Morris) Andrews, sd to be a cousin. Chil.: Dove m. Robert Whitfield, Elizabeth m. Clay McLauren, Mary Ann m. Dr. Jerome Webster Westmoreland, Thomas Melton m. Neely Brown. James H. Deaver migrated to Giles Co., Tenn. and d. there. Wish corres. with anyone knowing this fam.
Mrs. L. M. Draper, 3213 Lawnview, Corpus Christi, Texas

PLEASE NOTE: Mr. Robert Tipton Nave has moved from Florida to California and wishes that all who correspond with him would send their letters to his new address: 14633 Atlantic Ave., Apt. B., Compton, California.