
~?\1.F~~

~t~~~~ '" , .J}

~~~lLns ta rrhi n' Jl elUB
.' "'. ' Published by The Tennessee Genealogical Society

- Quarterly -

VOLUME 14 JANUARY - MARCH 1967

- CONTENTS -

NUMBER 1

FORT WILLIAM CEMETERY, TALLADEGA COUNTY, ALABAMA

BETHESDA AND BETHEL SPRINGS CEMETERIES, McNAIRY COUNTY

)

THE PRESIDENT'S LETTER ...

NOTES FROM THE EDITOR'S DESK

BOOK REVIEW. .

RESEARCH IN EARLY TENNESSEE RECORDS

CEMETERIES . .

THE POLK BIBLE AND RECORDS

THREE McNAIRY COUNTY CEMETERIES ,

MORGAN COUNTY TAX LIST - 1848

FIVE GENERATION CHARTS AND MASTER SURNAME FILE

ANCESTORS ARE WHERE YOU FIND THEM

LIBRARIAN'S REPORT FOR 1966

ROANE COUNTY CHANCERY RECORDS

FODGE CEMETERY, HENRY COUNTY.

TRICE CEMETERY, MONTGOMERY COUNTY

WOODFIN CEMETERY, RUTHERFORD COUNTY

TENNESSEANS IN CALIFORNIA

RECORDS OF THE YELLAND FAMILY

FOUR HARDEMAN COUNTY CEMETERIES

QUERIES. NUMBER 67-1 THROUGH 67-41

. ,.

1

2

4

5

11

12

16

19

23

30

31

33

35

37

39

40

41

Lf2

43

44

45


THE TENNESSEE GENEALOGICAL SOCIETY, POST OFFICE BOX 12124, MEMPHIS, TENNESSEE 38112,

OFFICERS FOR 1967 ,.'

Mrs. L.. B.Gardin.r
Mr. W. L.Crawford
Mrs. J. A. Murphy
Mrs. Byron G. Hyde
Mrs. H. N. Moore
Miss Jessie T. Webb
Mrs. Bunyan Webb
Mrs. James B. Cartwright
Mrs. Frank B. Liddell
Mr. John J. Valentine
Mrs. L. D. Bejach

President
Vice-President
Treasurer
Corresponding Secretary
Recording Secretary
Director of Research
Librarian
Advisor
Advisor
Advisor
Parliamentarian

Editor
Editorial Staff

Mrs. Charlotte E. Elam
Mrs. Robert L. Cox
Mrs. W. A. Ericksen
Mi ss Anna McCorkle
Mrs. H.N. Moore
Mrs. E.M. Standefer

If you are searching for ancestors in Tennessee, remember

"Ansearchin'" News
the official publication of The Tennessee Geneal~gicalSociety.

Published quarterly. Annual Subscription $5.00.. Single Issue $1.25
All subscriptions begin with first issue of year.

All subscribers are requested to send queries for free publication.

Write us for adverti sing rates.

The Tennessee Genealogical Society, "ANSEARCHIN'" NEWS
or the Editor assumes no responsibility for Qpinions or
errors of fact expressed by contributors or advertisers.

The Tennessee Genealogical Society offers the following publications for sale:

"ANSEARCHIN' .. NEWS· Volumes 1·6 for 1954.1959, Second Edition
Volume 7 for 1960, Second Printing .
Volume 8 for 1961, Second Printing .
Volume 10 for 1963 ; :
Volume 12 for 1965 .
Volume 13 for 1966 .
Volume 14 for 1967 ; ..

$10:00
$ 5.00
$ 5.00
$ 5.00
$ 5.00
$ 5.00
$ 5.00

Write for free iii st of contents.

SHELBY COUNTY, TENNESSEE, MARRIAGE RECORDS, 1819-1850,
148 pages, bound, grooms listed alphabetically, bride
index, over 2500 marriages $ 8.00

Do you need extra "ANSEARCHIN'" NEWS covers, stamped in gold
but with no date? Each 50 cents


)

-1-

THE PRESIDENT'S LETTER

Dear Tennessee Genealogical Society Members:

April is almost here! August can't be far behind! It is not difficult for genealo­
gists and would-be family historians to find printed sources to help guide them along
the paths of genealogical research - but difficulties arise when we come to the point
of evaluating and presenting the results of such research. Therefore the Tennessee
Genealogical Society is gearing its Biennial Seminar this year to come full circle
and not only point out the best methods for the study of the past, but to also guide
us into the less crowded field of the historian and help us to learn how to interpret
these facts and assess their true significance. The true family historian will not
only record dates and details for each member of the family, but as we say facetious­
ly 'clothe the bare bones' with interesting facts. You will not want to miss this
Seminar, August 24, 25, 26, 1967. Invite your relatives and friends to come with
you. Look for the Advance Reservation Sheet in this issue of "ANSEARCHIN'" - send
it in promptly.

We started 1967 auspiciously with Mrs. William Meux's delightful introduction of our
speaker, Miss Anna Lee McCorkle, whose talk IIAn-Searchin' - I Find ll kept us all in a
merry mood as she graphica:ly and drolly told of her e~?erjences.in searching for
genealogical information not only of her own family but also for a HISTORY OF WHITE­
HAVEN (Tennessee) which has just gone to press.

We appreciate Miss McCorkle having us in her home in Whitehaven for the February meet­
ing. Mrs. Thomas L. Phillips, 1813 Carr, will be our hostess in March. We hope
some day Caya Phillips will invite us to the lovely old home he is restoring in
LaGrange, and which was recently featured in the Sunday Magazine of The Commercial
Appeal.

Books or magazines of genealogical and historical interest may be brought to any meet­
ing for sale or exchange - your trash may be Someone else's treasure.

Lucile Cox already has our meeting places for the year lined up:
May 15 - Mrs. Robert H. Bolding - 1711 Nelson Avenue
June 19 - Mrs. L. D. Bates - 4574 Minden Road
July 17 - Memphis Public Library (Night)
August 24-25-26 - Seminar - Memphis State University

There must be Some kind of lesson in this. Two of our busiest people and best workers
are planning marvelous trips this spring. Anna McCorkle is taking her niece around
the world. Jessie Webb and her friend, Mrs. John Harris, are going to Europe with
emphasis on England and Scotland. Jessie is doing such a good job as Director of
Research I don't know how we can spare her so long. If you don't hear from her for
awhile you out-of-town members will know why.

That reminds me to remind you that queries for information from the Surname File must
be accompanied by a stamped and self-addressed envelope - Jessie has to save her own
money for Europe and the Society is saving for the Seminar - IINo Stampee - No
Replyee ll

, but we love you all and do hope lots of you will be with us in August so
we can get to know you personally.

Happy Ansearchin'

;e~J;j~-
Lillian Johnson Gardiner
President


-2-

NOTES FROM THE EDITOR'S DESK

Greetings for 1967! It promises to be a very, very busy year. The first order of
business on the editorial front will be all of Volume 14 of "ANSEARCHIN'" NEWS for
1967. Our second project will be the reprinting of Volume 8 for 1961. That has
already started and should be ready for release by the middle of the year. Our
third project will be the reprint of Volume 11 for 1964. We hope it will be com­
pleted by the end of the year. Then, there is the printing of several additional
books.

Last year, Mrs. Esmerelda Smith of Nashville, Tennessee, presented our Society with
a large box of W.P.A. hand written manuscripts of county records. We plan to print
these as separate books in the nearest possible future. They are:

Tennessee County

Cannon County
C1aibourne County
Hardeman County
Henry County
Lawrence County
Lauderdale County
Madison County
Maury County
Shelby County
Stewart County
Tipton County
Weakley County
White County
Various Counties

Record

General Index to Deeds
Grantor-Grantee Deed Index
General Index to Deeds
Rural Burying Grounds
Grantor-Grantee Deed Index
Marriage Records
Brown's Church Cemetery
County Court Minutes
County Court Minutes
General Index to Deeds
Grantor-Grantee Deed Index
Occupant Entry Record
Tax Records
Index to Records

Period

Vol. 1, 1836-1897
Vol. 1, 1801-1865
1822-1876

1819-1871
Book B, 1857-1866

1808-1809
Book 5, 1843-1848
Vol. 1, 1804-1843
1824-1878
1827-1833
Book A, 1811-1815

While the last quarter for 1966 was being processed for mailing we learned with
sorrow of the death of Mrs. May Wilson McBee on November 27, 1966. She had lived in
Greenwood, Mississippi, for many years before returning to Memphis about 1962. She
was a talented artist, musician and linguist, as well as being a highly thought of
genealogist. She had donated a rare collection of genealogical volumes to the
Greenwood-LeFlore Library and a collection of books to the University of Mississippi
known as the May Wilson Collection.

One of our Memphis members, Winnie T. (Mrs. T.E.) Miller, asks us to advise all our
members of her new address. She has recently moved to 230 Highland Street, Ripley,
Tennessee 38063.

WHO IS GUILTY??? ARE YOU GUILTY???? To our horror we have been rece1v1ng complaints
from some of our good members about other members who have had queries printed in
"ANSEARCHIN'" NEWS, but who do not answer letters (even when self-addressed, stamped
envelopes are sent.) Please subscribers, remember having a query printed is your
invitation to others that you wish to correspond about those families, and if someone
writes to you about a surname you are researching an answer is appropriate even if
it only says, "Sorry, no data on this family".

Mrs. T. K. Bledsoe, 386 Meadva1e Street, Memphis, Tennessee 38117, writes about find­
ing the record of three marriages in an old unpublished letter, dated Greenville
District, South Carolina, February 13, 1841. They are:

Thomas J. Austin and Miss Mary T. Peden married February 2, 1841.
James Anderson, son of John Anderson, and Miss Rachel Stennis, married

February 4, 1841.
Mr. Robert Martin of Mississippi, cousin of James Woodside, and Miss

Eleanor Woodside married February 4, 1841.


)

-3-

Dally's HISTORY OF WOODBRIDGE, a reprint of a standard work in New Jersey History
and genealogy, has been announced by Hunterdon House, Box 217, Madison, New Jersey,
07940. It was first published in 1873. The price is $12.50.

Miss Deane Porch, Route 2, River Road, Nashville, Tennessee 37209 has three volumes
for sale: 1850 CENSUS OF MAURY COUNTY, TENNESSEE, price $10.00; TOMBSTONE INSCRIPTIONS,
EVERGREEN CEMETERY, RUTHERFORD COUNTY, TENNESSEE, price $7.50; and 1839-1841 TAX RECORD
OF MARSHALL COUNTY, TENNESSEE, price $5.00.

Mrs. Charles C. Alexander, 903 Myers Avenue, Columbia, Tennessee 38401, has completed
a genealogy of WHITTEN AND ALLIED FAMILIES in America. The book is fully indexed.
Price is $6.50.

DICKSON COUNTY, TENNESSEE, CEMETERIES, 304 pages, indexed, may be ordered for $6.50
from Mrs. R.Y. McClain, 610 Terrace Drive, Columbia, Tennessee 38401.

THE GUARDIAN MERCURY, publication of The Limestone Cemetery and Genealogical Associa­
tion, may be ordered for $2.25 a year. The paper is published by Editor Wilson,
Arthur Stewart, 9570 Jasper Ave., Edmonton, Alta., Canada.

Tidewater Publishers, Box 109, Cambridge, Maryland 21613, announces publication of
NEW REVISED HISTORY OF DORCHESTER COUNTY, MARYLAND, the original edition having been
published by Dr. Elias Jones in 1925. The new volume has 704 pages. Price is $15.00.

E. Arwana Kyle, 102 South Trim Street, Dawson Springs, Kentucky 42408, announces a
prepublication price of $12.50, of CALDWELL COUNTY, KENTUCKY, MARRIAGE BOOK, 1809­
1900. The price after May 1, 1967 will be $15.00. She is also working on a ceme­
tery record of the county and will do research there.

Stephenie H. Tally-Frost, 3909 Live Oak, Corpus Christi, Texas 78408, has printed
LEON COUNTY, TEXAS, CEMETERY RECORDS. The volume is $5.00. She is the Boggs Family
Historian and active in the Coastal Bend Genealogical Society. They have recently
reprinted the Lewis Publishing Co.'s 1893 volume of biographies for Navarro,_ Hender­
son, Anderson, Limestone, Freestone and Leon Counties, Texas and a copy may be
obtained from Mrs. Tally-Frost for $15.00.

We have received Volume 1, No. 1 of THE VEACH NEWSLETTER, published by D.A. Veach,
1420 Roma Lane, Fort Worth, Texas 76134. Subscription is $3.00 a year. It is
starting as a very fine family publication. We wish you long and continued success.

A new Kentucky publication has been received. The title is CARDINAL NOTES. Bulletin
No. 1 contains extensive data about the history and early families of Henderson
County, Kentucky. Write to Mrs. Oscar Baskett, 426 Center Street, Henderson, Kentucky
42420 for further information.

We have received a copy of KANSAS KIN, published by the Riley County Genealogical
Society, 908 Kearney, Manhattan, Kansas 66502. The magazine is now in its fourth
year of publication. The issue contains Riley County, Kansas marriages, emigrant
aid parties, and cemetery records.

Nadine Hodges, 705 West 38th Street, Kansas City, Missouri 64111 has sent an announce­
ment of MISSOURI OBITUARIES, Volume I, which contains abstracts from St. Louis news­
papers for 1880-1882, price $4.00. She also offers the 1850 Federal Census of three
Missouri counties: Ray, $5.00; Holt, $3.50; Clay, $5.00. ABSTRACTS OF WILLS, 1824­
1839 AND 1848-1860, CLAY COUNTY, price $5.00, and PLATTE COUNTY, MISSOURI, MARRIAGES,
1839-1855, price $5.00, are also advertised.


-4-

BOOK REVIEWS

A DIRECTORY TO CITY OF RICHMOND (INDIANA) (by Dr. John T. Plummer, 1857; reprinted
in 1966. Mrs. Charles o. Yount, 2414 N.W. "B"
Street, Richmond, Indiana 47375. Price: $2.00)

Review by Jonathan Kennon Smith.

All too often we genealogists have traced an elusive ancestor and found him or her in
his or her locale, and for one reason or another, he or she may seem to have been an
especially interesting person. If only one could talk with that person.

Or, in lieu of this impossibility, we might find a contemporary history in which the
ancestor's life is adequately, perhaps intimately, treated, giving pertinent informa­
tion that could be found only in that particular type of source.

This little volume is one such source. The author tells us that most of Richmond's
citizens were natives of Kentucky, North Carolina and Ohio. First settler lists,
villages, public affairs, professionals and the like are all nicely treated:

A complete directory of the citizenry (heads of households) of Richmond is given,
along with address and occupation of the resident. The latest editor, Mrs. Beverly
Yount, has been most careful to preserve the original spelling and intent of this
valuable local genealogical aid.

* * * *
BOOK REVIEWS: If you have written or compiled a book on family history or on ceme­
tery, Bible or county records and will send a copy as a gift to The Tennessee
Genealogical Society, the book will be reviewed in a future issue of "ANSEARCHIN'"
NEWS. We are also pleased to accept all gifts of genealogical books, collections
of family data and periodicals.

Mr. R.M. Smith, 508 Milton Road, Anderson, South Carolina 29621 writes that he has
compiled a book of CEMETERIES OF ANDERSON COUNTY, SOUTH CAROLINA, alphabetically
arranged for some 32,000 persons for about 3,000 family names. Price is $10.00.

We have received a copy of THE BULLETIN OF THE BISHOP FAMILY IN AMERICA. Persons
interested in this family journal should write Mr. Ira Elmore Bishop, 18013 Armitage
Court, Homewood, Illinois 60430.

The South Texas Genealogical and Historical Society, P. O. Box 40, Gonzales, Texas
78629, was organized April 28, 1966, and began publication of their QUARTERLY with
the July-September 1966 issue. Annual dues are $5.00. Their first issue begins a
listing of "The Old Three Hundred - Austin's Original Colony".

Mrs. Emma Robertson Matheny, 1718 Glenview Road, Richmond, Virginia 23222, has sent
announcements of four books: 1850 CENSUS, NANSEMOND COUNTY, VIRGINIA, VOLUME I,
price $7.00; 1850 CENSUS OF WARWICK COUNTY, VIRGINIA, price $3.00; 1850 CENSUS OF
HIGHLAND COUNTY, VIRGINIA, price $6.50; and KINGSTON PARISH REGISTER (GLOUCESTER AND
MATHEWS COUNTIES), 1749-1827, price $10.00.

CORRECTION: In Query 66-187 on page 207 of the 1966 volume, sent by Mrs. H.K.
Renfrow, 1818 Artic Blvd., Anchorage, Alaska 99503, the question "Who were pts. of
Thomas E. White, b. 1812, Tenn.?" should read "Who were parents of Thomas E. Roberts,
b. 1812, White Co., Tenn.?"

Continued on Page 22


)

-5-

RESEARCH IN EARLY TENNESSEE RECORDS
by

Prentiss Price

(Note: These notes from Mr. Price's talk to The Tennessee Genealogical Society in
April 1966 are not complete. Our tape recorder had a "spell" and much of his talk is
almost too dim to distinguish the sound. ~Je regret this very much but feel that the
following information is of great value, and we want to share it with our members who
could not be present even though it is not entirely complete. There are no doubt er­
rors in the transcription due to our inability to understand the tape. Mr. Price had
had some trouble with his eyes and could not read his notes, but he talked for an
hour "off the cuff" and answered questions for quite a long while after the meeting
was officially closed, so we felt doubly indebted to him for his splendid talk.)

The earliest possible records for genealogical research in the State of Tennessee,
and the states from which Tennessee was cut, begin with the longhunters who came in
1760. I doubt that many of us are interested before that time in the Indian settle­
ments. As you know, these long hunters were a group of men who went out on hunting
and exploring trips and stayed gone sometimes as long as two years, with only their
trusted long rifles to bring them safely home again. Many of our early geographical
names came from them, and many of the men came back and settled on the spots named
for them. Haywood's HISTORY OF TENNESSEE and Ramsey's ANNALS OF TENNESSEE are among
our best historical records in print, and they both state that William Bean, who set­
tled Boon's Creek of Watauga River in 1769, was the first permanent white settler,
and he may well have been the first white man with a family. John Hunnicutt came
about the same time or a bit earlier, for it is written that when Gen. James Robert­
son came in 1770 he ran out of food and aremunition and John Hunnicutt succored him,
gave him ammunition and sent him on his way.

The first permanent white settlement in Tennessee was established on the Watauga River
about 1769, in what is now Washington and Carter counties in Tennessee. The mountains
formed a natural boundary between them and the North Carolina government, and they
were forced to fend for themselves. They caught the eye of the historians and much
has been written about them.

There were equally early settlements in what is called the North of Holston area, the
present Sullivan and Hawkins counties in Tennessee. They were a continuation of the
Valley of Virginia with no visible barrier or boundaries to separate them. Settle­
ment occurred in the upper part of the valley in Hawkins County as early as 1768 or .
1769, very close to the Virginia line. I mean the line as we know it today.

The line between Virginia and North Carolina had been surveyed earlier as far as the
present Johnson County, Tennessee, in the extreme northeast part of the state. Around
1771, Colonel John Donelson made a crude survey that indicated a great part of the
North of Holston country would be in North Carolina when the line was correctly sur­
veyed. Virginia authorities knew this and did not issue land grants in this area,
although many of the settlers thought they would be living in Virginia.

Although Virginia did not grant land, it did feel that if people wanted to get married,
and record wills, etc., they should have a place to do so legally, and records and
law suits for this part of the country were handled in the county courts in the nearby
Virginia counties for quite some time. First Fincastle, which was a shortlived co~nty;

then Botetourt; and from about 1777, Washington County, Virginia, had jurisdiction over
the North of Holston settlement. The line was not properly surveyed until 1779. Some
two years before, North Carolina had established Washington District. In 1778, it be­
came Washington County, North Carolina, and is now our oldest Tennessee county. When
the line was surveyed in 1779, a second county, Sullivan, was erected primarily from
Washington County, Virginia, not Washington County, Tennessee. Only a very small part
of Washington County, North Carolina, is incorporated in Sullivan County, Tennessee.
These are our two oldest counties.


-6-

In 1783, Greene County was erected from Washington County, Tennessee, and about this
same time the settlements in the Cumberland Territory were forming. Most of us know
the story of the Donelson Flotilla, and of Robertson's overland march to the now site
of Nashville and the forming of Davidson County. May 1, 1780, James Robertson, John
Donelson and the other members of their settlement signed the Cumberland Compact as
their first form of government. The original of this Compact and Donelson's Journal
are on display in the State Archives.

In 1787, Hawkins County was formed, then Sumner and Tennessee counties. Tennessee
County relinquished its name when the State was formed. These three, along with
Greene and Davidson counties, were the only ones formed under North Carolina auspices.

My purpose here tonight is to tell you where to find records of the very earliest
days of Tennessee. The Court records of Fincastle, Botetourt and Washington counties,
Virginia, have frequent road orders. One I remember, at the mouth of Big Creek,
would be only about three miles from Rogersville, Hawkins County, which is now about
50 miles from Bristol on the Virginia line. There are two records in Washington
County, Virginia, between men we know to be long hunters: Casper Mansker, later
famous in Middle Tennessee; Castleman Brooke, killed by Indians in 1777 in now Hawkins
County; Elisha Walden, who settled Walden's Ridge; and Humphrey Hogan, who came in
1766 on a trading mission.

Among the earliest records is a title bond for exchange of land - one in Botetourt
from General William Cocke in 1775 in which he assigned his right in certain land
when it can be patented. There are other documents of this type, but no deeds, as
everyone was exerting squatters rights until they could find out what State their
land was in and make their entries and get a formal grant. There are two petitions
to the Virginia Legislature, one in 1776 and one in 1777, which protest the location
of the courthouse in Washington County, Virginia, at Wolf Hills, now Abingdon, Vir­
ginia. They said it was 60 miles or more for some of the inhabitants to get to the
courthouse. The only way some of the inhabitants could be that far from the court­
house was to be in what is now Tennessee which proves that their land fell below the
present Tennessee line. Petitions, which have many names signed to them, are excel­
lent sources for genealogical research. Both of these petitions have been published
in the East Tennessee Historical Society QUARTERLY. There were no tax lists for this
early period, and the Washington County, Virginia, tax list which would have been most
helpful cannot be found.

There are in existence in Nashville, and published in Judge Samuel Cole Williams'
DA~m OF TENNESSEE HISTORY, the entries and land assignments made in the private enter­
prises started in 1775 over in the present Washington and Carter county areas. Such
names as these back in the 1770's are the earliest lists of names showing who lived
in the area.

There is extant the 1778 tax list of Washington County, North Carolina, which has also
been published in ETHS QUARTERLY. The earliest Sullivan County tax list preserved. is
for 1796. The washington County, Tennessee, tax lists are in the courthouse at Jones­
boro and have been preserved for practically every year. The 1778 and 1787 lists have
been published with only a few names lost from waterspots on the pages.

In 1778, North Carolina opened a land office at Jonesboro with Colonel John Carter as
entry taker. He is well known indeed in Tennessee history. He first settied in
Carter's Valley which is named for him, and which is now in Hawkins County. He and
William Parker had a trading post for the Indians. They were raided by the Shawnees,
but not the Cherokees with whom they did business •••.•. they received compensation
for their losses •••••• a long section of Carter's Valley, very ample compensation.
The only trouble was that at this time the line had not been surveyed. The settlers
would come in and tell Colonel Carter and Mr. Parker that this land was not in North
Carolina, never was, it was in Virginia, and therefore their deeds were no good to
them and they would just take the land. So their deed is on record and that's about
all it amounted to.


)

-7-

Colonel Carter's entry taker's records were sent to the North Carolina Archives after
1781 when the office closed, and may be complete, although they cannot now be found.
Luckily in 1807, the State of Tennessee, after fighting with North Carolina for many
years about North Carolina's reservation of the right to issue grants on entries long
after they had ceded the Western Country to the Federal Government, and long after it
became the State of Tennessee, decided they should have a copy of the entry book.

In 1803 (I believe it was) they finally forced North Carolina to quit issuing grants.
In 1807, Judge John Overton was sent to North Carolina to make a copy of this entry
book, because any entry for which a grant was not issued was valid, and Tennessee
could issue that grant. So fortunately Judge Overton's copy of the Carter Warrant
Book is in the Tennessee State Archives. Our 1807 copy is for "all the land on the
South side of Holston, and a great deal of it on the North side of Holston."

In 1780, a land office was opened for Sullivan County, with John Adair as entry taker.
This was long before Blountville was made the county seat which I believe was in 1787.
The Adair Book apparently was lost before Judge Overton copied the other book. The
Adair entries would have to be recovered by recourse to the jacket of original grants
at Raleigh where the entries were filed. I have done about one-third of them, and it
is a hard job ••••• between these two sets of land entries should be records for
every entry of land in Tennessee until about 1781. Later, in 1783, the land office
opened at Jonesboro, North Carolina, with John Armstrong as entry taker. That office
accepted payment for land in specie certificates, issued in payment of Revolutionary
service or claim. You are probably familiar with Mrs. Penelope J. Allen's book
TENNESSEANS IN THE REVOLUTION which contains North Carolina Revolutionary accounts
as turned in by three auditors for the Western District which was Washington and Sul­
livan counties. Of course, the entries in John Armstrong's office were not merely
limited to land claimed in the Western District. Any man who paid and had issued
these certificates could pay for his land with them, or trade them to someone else
who had to use them for payment of land, that was all they were good for. Many of
these grants were traded around, so a grant based on an Armstrong warrant does not
necessarily mean the recipient of the grant was a Revolutionary soldier. It does
mean that the man who assigned him the specie certificate was either a soldier being
paid for his army duty, or was being paid for claims for provisions, horses, equip­
ment, etc. This is considered a Patriot's claim by DAR. These are among the very
earliest of our Tennessee records.

I am trying to keep a rough chronological outline of this. In Middle Tennessee, the
Cumberland Compact, of course, has a long list of names; and the Cumberland Preemp­
tions were granted to the earliest settlers and heirs of earliest settlers. They re­
ceived these preemption grants in payment for extending the frontier and fo~ helping
to hold back the Indians during the Revolution. These lists are all of settlers in
Middle Tennessee.

In 1914, the DAR magazine printed a Greene County tax list which was taken in 1783
and was a list of tithables and what they paid taxes on. Whether they actually had
these slaves, wheeled vehicles, etc., no one knows.

Mrs. Martin Reynolds, now long dead, who lived in California, had apparently carted
all her family possessions to California at an early date. Her father was a lawyer
in Greeneville, Tennessee, and years after his death, Mrs. Reynolds was going through
an old trunk and found it full of Greene County records which we think had been thrown
away in a courthouse re-doing and which her father had rescued. She gave the 1783
tax list to DAR. I had some correspondence with her 20 years or more ago. She said
she had other tax lists, a number of marriage bonds which are no longer in the court­
house there. About three people are working furiously now to find all these papers
and get them back to Tennessee where they should be. We are glad the 1783 list was
printed.


-8-

The Washington County court records are in pretty good shape except for the fact that
the first court Minute Books are copies made in 1870, and the originals are in the
Tennessee Historical Society Library. A comparison of this work shows that the job
was only half heartedly done by a person who was not very familiar with or interested
in Tennessee history for he turned John Cocke into John Citson - no doubt other such
errors occur.

There is a hiatus in these l--Jashington County records called liThe State of Franklinll

which has been well written up by Judge Samuel Cole Williams. Franklin records are
few and far between ••••• the only casualties were the records. Washington County
has a few Franklin records •••••

Greene County records are about as complete as one could find for any of these early
counties. Sullivan has very good records although there is also a hiatus there during
the days of Franklin. I was told that in 1844, Dr. Lyman P. Draper stopped at the
Courthouse one day and copied the first pleadings of the Sullivan Court marked 1780,
which was held at the home of Moses Looney. It was just as well he copied them, for
in November 1863, the men in Blue stopped in Blountville and set the courthouse on
fire.

The land records were kept in what was called the State Record Books. Fortunately
for us, the registrar was crippled, and he had received permission to keep the deed
books in his own home near the courthouse. In this way they were saved from the
courthouse fire and are complete from 1780. Everything else except a few re-recorded
wills is lost. Old Sullivan wills that have been preserved in families continue to
turn up. Recently one turned up in Memphis. Chancery Court records are from 1875,
when that court was created. Before that it was served by Washington County Chancery,
and before that by Hawkins County.

There were actually battles of the Revolutionary War in what is now East Tennessee.
ECHOES, publication of The East Tennessee Historical Society, has been publishing for
years now abstracts of pension applications for Revolutionary War soldiers who served
in what is now Tennessee. There are many, many more but they will have to be found
by just going through the pensions and finding them listed under Virginia or North
Carolina service. In the individual pensions you find someone who served under Shel­
by or Sevier, and they are very helpful. Dr. Draper's KINGS MOUNTAIN AND ITS HEROES,
published about 1888, has a great deal about the war in East Tennessee. There were
not any battles in Middle Tennessee of course since East Tennessee is the oldest part
of the State.

The Draper Manuscripts, now in the Madison, Wisconsin, Library, are several series of
papers collected by Dr. Draper containing good early material on Tennessee, particu­
larly on Indian captivities, massacres and military affairs. There are in the Draper
papers oeveral muster rolls of companies in the 1770's and 1780's.

If you have read much Tennessee history you know there were several expeditions
against the Cherokees when they would get obstreperous. During the Revolution they
were urged on by John Stewart, the British Superintendent for Indian Affairs. There
was an expedition in 1776, the Martin expedition in 1779, and several expeditions led
by John Sevier down toward what is now Chattanooga.

As a matter of fact, we had a naval expedition, believe it or not, in 1779.
Washington County, Virginia, and from what is now East Tennessee met at the
Bigbee Creek in present Hawkins County and descended the river in canoes to
the Chickamauga Indians near Chattanooga. Did you know that Tennessee once
navy - naval expedition I should say?

The records of Davidson County which start with the Cumberland Compact and

Men from
mouth of
attack
had a

Cumberland


)

-9-

Preemptions seem to be reasonably complete. Some of these records are in print.
Others are in the Courthouse in Nashville. Most of these earliest records were
copied in the 1930's by the W.P.A. (Works Progress Administration). There is a full
set in the Archives in Nashville, an almost complete set in the University of Tennes­
see Library at Knoxville, and a complete set including unbound pages of incompleted
work in the National Archives (but they are hard to see there). Memphis has some of
the West Tennessee records at Cossitt Reference Library. Some of the work was mimeo­
graphed and widely distributed, such as the inventories of State Archives and county
records inventories. Other records were only typed in 4 or 5 copies and bound.

We still have found nothing that gives us a good state-wide roster. I mentioned
those two petitions to the Virginia Legislature - there are probably 25 or 30 peti­
tions to the North Carolina Legislature in the archives at Raleigh, filed mostly in
the legislative papers, and the only way to find them is to take the boxes and turn
paper by paper until you find them. I am lucky enough to have a list which Miss Mary
Belle Delemar of Raleigh picked up over the years. She lists a great many petitions,
both in East Tennessee and in Middle Tennessee. Three of these petitions have been
handscribed. I have with me a longhand copy of a petition received in December 1787
from the inhabitants of the Western Country. It was circulated in 32 separate s€c­
tion~~and has over 2000 names signed to it. There is one section of German script
which I may never be able to read. This petition is to be published under the aus­
pices of The E.T.H.S. Once published and indexed it will be the nearest we have to
a comp~ehensive early list.

I believe the Davidson County tax list of about 1787 is published, and with these you
will have pretty much the roster of the entire State at this date.

We became The Territory of the United States South of the River Ohio in the year 1790.
Since we were a little late becoming a State or Territory, a census wasn't taken in
Tennessee until 1791. This is among the casualties of I know not what - British
burning of Washington, or what. No Tennessee census has been preserved before 1810,
and then for only one county, Rutherford, which is preserved in the National Archives,
and incomplete ennumerators' copies of the 1810 census for Grainger County in East
Tennessee have been found and published in connection with the 1810 tax lists. This
list is not, except for a printed copy, to be found in Washington. All the East Ten­
nessee county census for 1820 are lost. The 1820 census for Middle Tennessee, and I
believe Shelby County, were saved and published years ago by Miss Martha Lou Houston.
The 1830 census of the State is practically complete, as are those for succeeding
years.

The land grants which North Carolina started issuing about 1780 were founded on the
entries first in Carter's office, then Adair's office, and then from Armstrong's of­
fice. The first grants were for Washington County, then Sullivan, Greene, Hawkins,
Eastern District, Middle District, and Western District, the military grants, and
Cumberland Preemption grants, all of which are neatly filed in jackets in the State
Land Office in the State Library, Raleigh, North Carolina, under auspices of the
North Carolina Secretary of State.

In 1791, when North Carolina relinquished its western territory and ceded it to the
Federal government, the then Secretary of State for North Carolina, James Glasgow,
who later got into hot water over land speculations, sent to the United States Secre­
tary of State a long list of grants issued in the Tennessee country by North Carolina
up-to-that-date. He divided them by the counties, but he numbered them serially, and
unfortunately the grants do not follow that way. They overlap in numbers, sometimes
a series of the same numbers are used three times with different dates. This has
been published in facsimile as you know by Mrs. Laurence Gardiner and Mrs. James B.
Cartwright of Memphis. It is a wonderful research tool. One should remember that
just as many grants issued after 1791 when this report was made, in fact they kept


-10-

issuing for another 12 years. So if you don't find your man in the Glasgow list
printed in NORTH CAROLINA LAND GRANTS IN TENNESSEE, 1778-1791, then check the records
for after the 1791 date, in the North Carolina Land Office in Raleigh, North Carolina
which would be up to 1803. There were quite a few issued by the State of Tennessee
after 1807 on those old North Carolina entries.

We come now to the time when practically every county has some kind of records pre­
served. Of our oldest counties the only one whose records seem to have disappeared
almost completely is Tennessee County. I can't find these anywhere. It was for~ed

into Robertson and Montgomery counties when Tennessee became a state.

After that date the private petitions to the Territorial Legislature can be found in
Nashville, they are filed by years in boxes and may be found by turning pages in the
boxes. Up to 1779, we have Virginia records through petitions to the Virginia Legis­
lature on North side of Holston, from the very earliest settlement until 1790 on
South side of Holston, and from 1779 on the Northwest side of Holston and Little
Tennessee Rive~ we have the petitions and tax lists, etc., in Raleigh to the North
Carolina Legislature. From 1790 to 1796 we have the papers of the Territorial Legis­
lature and the book in the Territorial Series published by the U.S. government,
VOLU}lli VI, SOUTHWEST TERRITORY, I believe. This has a vast amount of correspondence
but not too much genealogy. There are names, there is a page from Governor Blount's
journal appointing militia and civil officers, etc. This journal has been printed
twice, the last time by The Tennessee Historical QUARTERLY. These records, and the
county records, are our earliest sources for research.

Someone will say - What do we do about the counties whose records have been lost?
North Carolina had a law at one time that clerks had to return quarterly or semi­
annually reports of wills, administrations, etc., filed in their office. There are in
Raleigh, reports of wills and administrations of estates for certain years from Wash­
ington, Sullivan, and Greene counties. From 1780-81 to around 1784, practically
every will that was proved in Sullivan and every administration that was granted is
listed. This is not the will itself, but a list showing the name of the testator and
the name of the executor or administrator, the date of administration or probate,
who was named security for the administrator's or executor's bond. This could be
extremely helpful for often the executors or administrators were kinsmen.

The very earliest records of Washington County were published years ago in THE AMERI­
CAN HISTORICAL MAGAZINE. Miss Kate White (Catherine Hugh White) published a book
called THE KINGS MOUNTAIN MEN which was a labor of love. Printed on very poor paper,
it is now very brittle. She also printed many more of the Washington County court
records and also a list of all the soldiers who were at Kings Mountain that she could
gather. There is no comprehensive list, but she gathered many of them. She was a
very delicate lady of the old school, and when· anyone started being poorly, or any
ul~omplimentary thing was said, she put a myth on them so their descendants would not
be embarrassed. I have gone through the records and corrected my copy, for I don't
get embarrassed by such things that happened over 200 years ago or more, and I don't
think many modern day descendants do either.

There are then our earliest church records: The Holston Baptist Association was
formed in 1786, and its original records are at the First Baptist Church, Johnson
City, Tennessee, in the Holston Baptist Repository. Microfilm copies are in the Bap­
tist Library in Nashville. I believe it is called the Darvis-Hargen Library, out
where Ward-Belmont use to be. A copy is also at Lawson-McGhee Library in Knoxville.
This was the only Baptist Association in East Tennessee until about 1803. One was
established about 1790 in Middle Tennessee, but it was covered by a Kentucky Associa­
tion. Records of individual churches go back much further - two in Washington County,
Tennessee, are in the 1770's or early 1780's, and there has been quite an argument
over which is the older, Sinking Creek or Buffalo Springs. Then there was Licking


)

-11-

Creek not quite so early •..•• These records have been typed and indexed and a copy
is in the State Library and Lawson McGhee Library. Little Pidgeon Creek has no
records before 1775 .•••. Some church records were copied by W.P.A. and are extremely
helpful .•.•• Quaker records are well preserved. There weren't many Episcopalians,
and about half of their records are preserved. Few early Presbyterian records have
been found. They often show marriage records, but the Baptist records never did
name the woman in the marriage records. If the earliest Catholic Missionary records
could be found they would be quite helpful. There is no central repository for most
of these records and most of them are not catalogued or indexed

I have tried to cover the religious, civil and military records available for our
earliest period of Tennessee history. To these I might add the first newspapers
printed in Tennessee, November 5, 1791. The files of the KNOXVILLE GAZETTE are com­
plete for about six years and comparatively complete for about 100 years. Nashville
first had a paper about 1799, I think there is one issue known, but starting around
1801-2, the TENNESSEE GAZETTE is well preserved. These are particularly valuable
for counties that have lost their court records, because legal notices appear where
some of the parties to the suits are not legal residents and have to be advertised
for. Frequently heirs to certain people can be picked up through these notices.
Some of our later Tennessee counties have lost their records fairly recently, such
as Cocke County which is not far from Knoxville. It is possible to find through
legal notices when people died, who their heirs were, etc. These are usually in the
Knoxville papers, for Knoxville covers East Tennessee like Memphis covers West Tennes­
see, Arkansas and Mississippi.

It has been a pleasure to talk to you, and I could go on and on, but I have about
covered the ground suggested and will be glad to answer any questions that I can.
Spread on the table before me is a great deal of material I have collected over the
years in East Tennessee. If you would like to come up and look it over you will
be most welcome to do so.

CEMETERIES
(A note contributed by Mr. George E. Broom, P.O. Box 1966, Amarillo, Texas 79105)

We had quite an experience in connection with a cemetery. My great-grandmother, Har­
riet Morgan, in a deed to her son, John Morgan, set aside a plot of land to be used
as a private cemetery in Texas County, Missouri. When this land was sold they did
not include title to the cemetery. Later this property was sold for taxe3, and the
party who bought it refused to give us permission to fence it or clean up the ceme­
tery. Later on a great deal of damage was done in the cemetery by their hauling logs
across the graves and knocking over and damaging tombstones.

After checking with our attorney in Missouri, he stated that a cemetery could not be
sold for taxes. The cemetery was setout in the deed, and all we had to do was go in
there, survey it and put a fence around it and clean it up. In checking the question
of an easement or right-of-way to the cemetery, we asked the County Surveyor of an
adjoining county as there was no surveyor in Texas County. He is also employed by
the Missouri Highway Department and does surveying on his days off. He advised us
that a landowner could not "landlock" a cemetery. We are at liberty to go in there
anytime and the owner could not stop us.

We discussed this with the attorney and he advised that the surveyor was correct. I
also discussed this with a County Judge in Texas, and he advised that the same law
applies to cemeteries in Texas. It was my thought this question might come up quite
often with folks who are interested in genealogy, and it is good information to have.


-12-

THE POLK BIBLE AND RECORDS

(Contributed by Mrs. James K. Polk, Jr., Macon Plantation, Inverness, Mississippi)

The following data appear in a Bible published by J.B. Lippincott & Co., Philadelphia,
in 1856. Mrs. Polk's letter notes ttThere are quite a few descendants of Martha Patton
Adams. She was also the grandmother of General John Adams who was killed at the
Battle of Franklin. tt

Marriages

Marshall T. Polk
Married Evelina M. Bills
on the 10th day of January
1856

James K. son of M T & E M
Polk married Mary
Francis Hibbler January
27.7880 (at Bolivar, Tenn.)
(Da~ghter of Ann & Robert Kelsey)

Mary Wilson Polk
&

(Alexander) Humphreys Kortrecht
Married

Nov. 27, 1884.
(Son of Charles & Augusta Betts K.
born in Memphis, Aug. 14, 1859)

Eunice Ophelia Polk
and

Jesse Rowland Norton
married

November 15th 1894

Marshall T. Polk
&

Annie Sperry Hill
married

April 17, 1902

Evelina McNeal Polk
&

Digne Eldred
married

Jany 12, 1904

Eunice Polk Norton and
George H. Hellman

married
August 10, 1918
All Saints Chapel, Sewanee, Tenn.

(officiant
Rt Rev Thos F Gailor)

Leonidas Polk
&

Marie Scott
married

Mch. 28, 1908
(Toledo, Ohio)

Kelsey H. Polk
and

Eleanor Francis Gregory
married (Mt. Pleasant, Tenn.)
October 18, 1910

Edward Marshall Polk
and

Olivia Sharpe
married

December 9, 1912

James K, son of Jas K
& Mary F. Polk

and
Virginia Galtney Prichard

married
January 27, 1915

Charles Murray Kortrecht
and

Mary Lee Skeggs
married

June 6, 1919
(Birmingham, Ala.)

Eunice Polk, daughter
Humphreys & Mary vTilson Polk
Kortrecht, and
Wylie Stegar Dollar

Married (Norfolk, Va.)
April 13, 1918

Evelyn Marshall, daughter of
Humphreys & Mary W Kortrecht

married
Edger Morris.on Richardson
June 6, 1914
Christ Church, Nashville, Tenn.


)

-13-

Frederic Rowland Norton
and

Louise Cooper
married

June 14, 1923
Christ Church, Nashville, Tenn.

Albert McNeal Polk
and

Rubye Oliver Mauldin
married

at Lawrenceville, Ga. Nov. 26, 1924
(daughter of Lemuel Carol and Margaret
Oliver Mauldin, Dacula Ga. born Jany
4, 1902, at Dacula, Ga.

Births

Evelina M. Bills was born
the 26th day of March 1836

Marshall T. Polk was born
on the 15th day of May 1831

Edward McNeal, son of
Marshall & Evelina
Polk, born 18th of November
1856.

James Knox, son
of Marshall T &
Evelina MeN. Polk
was born on the
26th of January 1859
at 7 0 'c A.M. «n W.ecnesday

Mary Wilson, daughter
of Marshall T and
Evelina MeN. Polk, was
born on the 24th of August
1861, on Saturday

***
Marshall Tate, son
of M.T. & E.M. Polk
was born at Twenty
minutes to 3 O'Clock
on Saturday morning
March the 8th, 1873

Evelina McNeal,
daughter of M.T. & E.M.
Polk, was born on
Thursday, December
9th 1875 at 5~ O'C A.M.

***

Laurence Norton Polk
and

Marjorie Lee Shapard
married

June 19, 1926
in St. Clements Memorial Epis­
copal Church, St. Paul, Minn. at
8 P.M. Rev. Douglas Atwell, officiant

Rowland Polk Norton
and Gertrude Walters, married
July 2, 1927, ;~anesville, Ohio

Laura Prudence
daughter of Marshall
T. and Evelina MeN
Polk was born on
the 4th of February
1865 at 2 O'C AM on
Saturday (died 1951)

Eunice Ophelia
daughter of M
T. and E. MeN. Polk
was born August
the 2nd 1867 at
six O'C AM on
Friday

Clara Allison
daughter of M.T.
& E.M. Polk. Born
November 16 at 9 OIC
P.M. on Wednesday
1870

Leonidas, Son of
M.T. & E.M. Polk
was born on Wednesday
the 27th of March 1878
at 7.25 O'C P.M.

Thomas Allison, Son of
M.T. & E.M. Polk, was born
on Friday June 13th 1879
at 10 O'C A.M.


-14-

James Knox, son of Jas. K. & Mary H.
Polk was born March 3, 1881.

Mary, daughter of Jas. K. & Virginia
Prichard Polk, October 26, 1915

Kelsey Hibbler, son of Jas. K. & Mary
H. Polk was born December 30, 1884.

Virginia Knox, daughter of Jas. K. &
Virginia Prichard Polk, May 31, 1918

Evelyn Marshall "
Eunice Polk "
Augustus "

Children of Eunice O. Polk and
Jesse R. Norton

Children of Mary Wilson Polk and
A.H. Kortrecht

Children of Evelina M. Polk and
Digne Eldred (Dec. 5, 1874)

Evelyn Polk, daughter of Wylie Stegar &
Eunice Kortrecht Dollar
June 23, 1923

Mamie Polk, daughter of E. Morrison &
Evelyn Kortrecht Richardson
January 27, 1916

George Hillman Norton, son of Gertrude
Walters and Rowland Polk Norton
born Nov. 21, 1930

Eunice Polk, daughter Frederic R Norton
& Louise Cooper Norton born
Aug 4, 1924 at Nashville, Tenn.

Ann Frederic, daughter of Frederic R.
Louise Norton, born
June 4, 1928, Nashville, Tenn.

Eunice Adair, daughter of W. Stegar &
Eunice Kortrecht Dollar,
May 11, 1919

Olivia Sharpe, daughter of Edward M. &
Olivia Sharpe Polk, June 21, 1914

Kelsey Hibbler, son of Kelsey H. &
Eleanor Gregory Polk, Feby 3, 1919

Elizabeth McNeal, daughter of Edward M.
& Olivia Sharpe Polk, May 18, 1918

Mary Elizabeth, daughter of Kelsey
Hibbler & Eleanor Gregory Polk,
April 3, 1912

"

born Aug. 13, 1886
(in Bolivar)

May 15, 1888
(in Memphis)

Jany 30, 1890
Jany 13, 1892
Jany 30, 1897

Humphreys

Charles Murray

George Orson Eldred) Sept. 14, 1904
Marshall Polk Eldred)
Mary Wilson Eldred - Aug. 7, 1907

Children of Leonidas Polk & Rachel
Marie Scott (Jany 25, 1888)

Evelyn Polk Norton - Aug. 25, 1895
Frederick Rowland Norton - Aug. 6, 1897
Rowland Polk Norton - Oct. 29, 1900

Laurence Norton, son of Jas. K. & Mary
H. Polk, was born February 17, 1896

Edward Marshall, son of Jas. K. & Mary
H. Polk, was born June 1, 1891.

Albert McNeal, son of Jas. K. & Mary
H. Polk, was born August 12, 1888.

Elmer Scott Polk. May 24, 1909
Dora Marie Polk. Jany 12, 1911
Leonidas Polk - J__y 3, 1912
William McNeal Polk - Aug. 1, 1915
Evelina Bills Polk - Nov. 7, 1916

Children of Marshall T. Polk &
Annie Sperry Hill

Robert Hill Polk - April 28, 1903
Marshall Tate Polk - Nov. 1, 1904
Prudence McNeal Polk - Sept. 8, 1906
Thomas Wilson Polk - Dec. 13, 1908
Ann Patterson Polk - Apr. 5, 1911
John Houston Polk - June 14, 1913
Eva1ina McNeal Polk - Mch 14, 1916
Richard Bradford Polk - Sept. 11, 1917

James Knox, son of Albert M. and Rubye
M. Polk, born June 13, 1929
at Lincolnton, Ga.

Laurence Norton, adopted son of
Laurence N. and Marjorie Shapard
Polk, born May 31, 1929

Marjorie Shapard, adopted daughter of
Laurence N. and Marjorie Shapard
Polk, born 1930


-15-

Deaths

On 19th September 1858. Edward McNeal,
son of Marshall T. and Evelina M. Polk,
aged Twenty two months & one day.

On March 21st at ~O~ O'C P.M. 1872
Clara Allison, youngest daughter of
M.T. & E.M. Polk, Aged one year,
four months & five days -

"Out of the shadow into the sunshine"
Marshall T. Polk Feb. 29, 1884.

Thomas Allison Polk entered into life
eternal - Sept. 14, 1884. "Mine for
a day, Thine while the ages roll."

Jesse Rowland Norton died June 1901.
Buried Ironton, Ohio.

Mary Hibbler, wife of James Knox Polk.
October 26, 1920.

March 8, 1926 at her residence in
Ackher Park, Nashville, Tenn. at
2:30 P.M., Evelina McNeal Bills Polk,
wife of Marshall T. Polk,
in the ninetieth year of her age.

James Knox, son of Albert and Rubye
Polk - 1930

April 1932, Mary Hilson Polk
Kortrecht, wife of Humphreys Kortrecht

April 30, 1932, James Knox Polk
aged 73 years - Nashville, Tenn.

)

1 Generation
John Houston moved to this country from Scotland and settled in Pennsylvania on
the Susquehannah in 1730. He left five sons -

Robert - Grandfather of Gen. Houston of Texas.
John
Samuel
Christopher - a soldier of the Revolution.
James - killed at the Battle of Ramson's Mill, near Lincolnton, N.C.

2 Generation
Christopher Houston, a soldier of the Revolution, married Sarah Mitchell and left
four sons and three daughters.

John - died - no children
James - married Patience Bills
Placebo - married Betsy Young
Samuel - no children

Martha Duval - London
Lillias married Isaac Bills
Sarah married Samuel Young

3 Generation
Lillias Houston married Isaac Bills, son of Daniel and Deborah, Quakers from Wales,
about 1795.

Alvin Wilson Bills
John Houston Bills
Placebo Milton Bills
Isaac Newton Bills

Sarah~. Bills
Olivia Lillias Bills
Emily Bills

)

4 Generation
John Houston Bills married Prudence Tate McNeal. Children-

Ophelia - married Horace M. Polk
Leonidas Isaac - married Mary Miller
Mary Caroline - married Robert H. Bood
Wilson Thomas - married Lucy Wood


-16-

Evelina McNeal - married Marshall Tate Polk
Clara - married Thomas F.P. Allison

John Houston Bills married, second, Mrs. Lucy Wood. Child-

Lucy - married Hilbert T. Armistead.

Obituary

Died in Nashville, Tennessee, at the residence of her son-in-law, Robert Gibson, Esq.,
on January 15, 1854, Mrs. Martha Adams, consort of Mr. Nathan Adams, long since de­
ceased, in the eighty-sixth year of her age.

This excellent mother in Israel was born near Strabane, Ireland, April 24, 1768. Her
maiden name was Patton ••• The year 1784, the year of her marriage with Mr. Adams,
with whom at once she set out for America, was one of most vivid remembrance ..• She
was then but sixteen years of age ••• After remaining in America some three years,
she returned to Ireland with her husband, where she resided until 1811, the year of
her second voyage to America, having in the meantime, become the mother of a large
family of children.

Five years after her return, the husband of her youth was removed by death, and she
was left a widow in Philadelphia when he died. He belonged to the flock of the late
Dr. James P. Nilson of that city Soon after his departure, his widow with her
young children moved to Nashville, some of the elder ones having preceded her some
years before. This was in the year 1817, and from that period till her death, Nash­
ville has been the city of her abode.

"E"

(Dr. James Edgar - Pastor of First Presbyterian Church, Nashville, Tennessee)

BETHESDA AND BETHEL SPRINGS CEMETERIES, McNAIRY COUNTY, TENNESSEE

(Contributed by Mrs. J.M. McKay, 618 Rayburn Drive, San Antonio, Texas 78221)

Mrs. McKay sent inscriptions from four McNairy County cemeteries. Of these, we find
that we have published the records of two Purdy, Tennessee, cemeteries in Volume 9
for 1962. That volume also contained inscriptions from the "Jopling" Cemetery in
McNairy County. The Jopling Cemetery appears to be a part of the Bethesda Presby­
terian Church Cemetery, and other inscriptions from that burial ground are shown here.
Bethesda Cemetery is in the yard of Bethesda Presbyterian Church, Purdy Road, Route
1, Selmer, Tennessee. The Church was organized in 1893. The Reverend R.M. Dickson
served as Pastor from 1933 through 1940, and from 1945 until the present.

Daniel M. Baker
Confederate Veteran
Sept. 5, 1846
Feb. 21, 1943

Mary F. Baker, wife
of D.M. Baker
July 1, 1847
April 26, 1936

Lillie Baker, Dau. of
D.M. and.M;F~ Baker

1891-1924

Madaline Brush
1845-1922

Thomas Brush
1845-1931

James 1. Brush
1880-1954

Betty Brush
1882-19

John Brush
1878-1952
Ollie Brush
1881-1957

Lewis H. Cline
May 6, 1865
March 4, 1925

Eva Cline, wife of
Lewis H. Cline

March 3, 1883
June 30, 1948


Bennie C. Hurst (Father)
Dec. 21, 1889
Nov. 28, 1928
Artie Hurst (Mother)
August 18, 1895

Tom Jeff Hurst
April 13, 1877
January 10, 1952

Asa Lane
Dec. 11, 1882
Dec. 23, 1918

Tina A. Lumpkin
June 8, 1856
June 20, 1942
J.H. Lumpkin
June 19, 1854
Nov. 18, 1924
(Masonic Emblem)

Margaret J. Laughlin
1848-1918

Florence L. Jopling
Feb. 11, 1870

Virgie A. Jopling
Jan. 15, 1869
May 2, 1958

James M. McNatt
1863-1950
Florence L. McNatt
1862-1951

Loua11ie McNatt, dau. of
J.M. & Florence L. McNatt
Feb. 14, 1889
Sept. 27, 1918

vJ.M. McNatt
Co. G, 5th Tenn. Cav.
U.S.A.

Jim McNatt
July 28, 1889
May 30, 1921

Sallie Baker Mitchell
Feb. 8, 1875
Sept. 16, 1953

Bertie J. Miller
1877-1946
John W. Miller
1872-1936

-17-

James H. Moss
Dec. 6, 1867
Sept. 21, 1957
Lucinda Moss
Oct. 22, 1876
Jan. 24, 1957

Thelma Duck Murray
May 26, 1811
Feb. 18, 1859

Mary Murry
1884-

Bob Murry
1863-1946

C.J. Murry (wife)
1855-1905
A.T. Murry
1846-1914

Maggie L. Nelson
Wife of G.A. Nelson
1899-1931

S.w. Rodgers
August 23, 1834
January 22, 1908

Dona Lee Sanders
1883-1953
Zena M. Sanders
1880-1964

John E. Stiles
1853-1909

R.A. Stiles
(dates not legible)

Lou Vick Stiles
1857-1903

Ennis L. Stiles
1853-1901

Evan Stiles
1816

July 28, 1889

Polly Stiles (first
wife of Evan Stiles)

1823
June _, 1867

N.J. Stiles, dau. of
Evan and Polly
Jan. 25, 1855
Apr. 23, 1868

William H. Stiles, son of
N.J. and Polly
Jan. 12, 1840
Feb. 6, 1877

Maneecy Stiles (last
wife of Evan Stiles)
1854-1880

Isaiah Sweat
Sept. 18, 1823
Jan. 25, 1885
Margaret Sweat
Nov. 28, 1823
Feb. 3, 1883

J.D.F. Sweat, son of
Isaiah & Margaret Sweat
1860-1867

Laurence O. Sweat, son of
Isaiah & Margaret Sweat
1862-1879

A.C. Sweat
Co. B, 6th Tenn. Cav.
U.S.A. (Civil War)

Annie Sweatt
1874-1904

Joe C. Wagoner
Jan. 19, 1848
July 12, 1931

Harriet Lea Wagoner
Oct. 15,1846
Dec. 16, 1927

N....ck H. Wolf
1855-1944

Callie D. Wolf
1862-1943


-18-

Bethel Springs Cemetery, Tennessee and U.S. Highway 45, is in the yard of Bethel
Springs Presbyterian Church which was organized in 1828. (Older section only)

E.M. Archer
May 10, 1815
May 2, 1865

Children of
B.C. Barnes
(no dates)

S.A. Cockrum
May 18, 1867
Aug. 26, 1890

S.E. Cockrum
May 11, 1888
Feb. 5, 1891

Emma Ide11 Cockrum, dau.
of Joseph & Julie M. Cockrum
Dec. 3, 1889
Oct. 30, 1902

John Foster Cowan, son of
John & Lucinda Cowan
June 3, 1824
Dec. 12, 1846

Richard Pigott
Dec. 14, 1814
April 1.?,· 1~85

Fanny Piggott, wife
of Richard Pigott
Feb. 2, 1818
Aug. 18, 1879

Patrick Pigott, son of
Richard & Fanny Pigott
April 4, 1848
May 14, 1925

John Rankin
March 24, 1846
Aged 49 yrs 1 mo 7 days

Nancy Rankin, wife of
George Rankin
Died July 20, 1843
70 yrs 4 mo 19 days

* Age 47 yrs., 6 mo.

Louisa Croskery, wife
of Thomas Croskery
Born in Ireland
April 17, 1853
Died in McNairy Co.
Oct. 5, 1911

Temperance W. Dodd
Wife of E.T. Dodd
Died Dec. 9, 1850 *

James Gallagher
1832-1888

Richard W. Gallagher
Son of J. & E. Gallagher
Jan. 3, 1874
March 10, 1874

Sarah J. Hendrix
Wife of W.H. Hendrix
June 17, 1822
April 26, 1859

George Kernodle, born
in Philadelphia - 1762
Died in McNairy Co.
Dec. 3, 1810

Martha A. Rankin, dau.
of D.C. Rankin
Died Aug. 18, 1841
8 yrs 9 mo 16 days

Mary M.C.F. Rankin, wife
of D.C. Rankin
Died March 18, 1847
Aged 38 yrs 3 mo 8 days

John Rowsey
Died June 29, 184
(Stone chipped off)

Martha Rowsey, wife
of John Rowsey
Died Jan. 8, 1859
Aged 58

Fannie L. Tedford
1864-1926
(Eastern Star Emblem)

Henry B. King
Feb. 20, 1843(81)
Aged 38 yrs 1 mo. 20 days

T.S. Lee
Sept. 15, 1835
April 1, 1901
(Masonic Emblem)

Lee R. Lockman
1868-1917
Minnie Lockman
1871-1925

Lalla May Lockman, dau.
of L.R. and Minnie
March 14, 1895
Sept. 10, 1895

Lockman, Infant son
of l.R. and Minnie
Aug. 6, 1896
Aug. 7, 1897

A.S. McCallum, born
Robinson Co., N.C.
Feb. 21, 1815, died
McNairy Co.
Jan. 20, 1887

W.H. Tedford
April 16, 1865
July 10, 1913
(Masonic and
Woodmen Emblems)

George Thomas Tedford
1890-1900

Abigae1 Warren, wife
of S.L. vlarren
Sept. 3, 1848
Sept. 9, 1876

Thankful Wilson, wife
of A. • Wilson
Died May 30, 1851
Aged 37 yrs 1 mo 21 days

John H. Hoodburn
Died May 8, 1841
Aged 65 years


-19-

THREE McNAIRY COUNTY, TENNESSEE, CEMETERIES

(Contributed by Mr. and Mrs. C.E. Moore, 557 South Beach, Fort Worth, Texas)

Cemetery at Adamsville:

L.P. Seay
Jan. 1, 1810
April 19, 1896

Mrs. A.R. Seay (wife)
July 8, 1808
March 12, 1893

Mattie Crowe, wife of
Rev. J.E. Jones
1875-1930

James Adams
Oct. 31, 1821
Oct. 28, 1898
Aged 77 yr. 15 days ?

Martha Adams (wife)
Dec. 9, 1823
Sept. 23, 1892

Mattie Adams, wife of
J.W. Teuton
1857-1930

John lrJ. Teuton
Sept. 11, 1848
Sept. 24, 1904

John C. (G.?) Howard
Feb. 14, 1848
Sept. 19, 1884

T.N. Cheatham
May 1, 1855
Dec. 18, 1919

Alice Adams (wife)
of T.N. Cheatham
July 8, 1861

N.J., wife of
J.T. Warren
Died July 23, 1898
Aged 49 years, 10
months & 15 days

Ernet, infant son of
J.T. & N.J. Warren
Dec. 6, 1882
Sept. 7, 1883

Sophronia, wife of
E.Q. Rogers and daughter
of Ju1ias & Ruth Barkwe11
May 20, 1837
March 20, 1900

Josie, wife of
W.R. Richardson
Sept. _' 1881
Nov. _, 1903

Ruth, daughter of
W.H. & Josie Richardson
1901-1902

Dr. W.M. Sanders
Aug. 1, 1850
June 11, 1907

Jennie Sanders (wife)
Nov. 17, 1852
July 31, 1896

Franklin M. Sanders
Colorado, Pvt. 352
Field Hospital, 88
Division, March 16, 1941

Wm. Chester Sanders
b. & d. Oct., 14, 1881

Laura Sanders
1903-1938

Lewis Adams
1853-1893

Charity J. Adams (wife)
1854-1887

J.C. Robinson
b.
d. June 2, 1897

Susan Robinson (wife)
Dec. 12, 1831
April 11, 1895

Cemetery at Bethel Springs: (See other inscriptions on page 18)

Esther, wife of
A. McCullar
d. Aug. 25, 1852
ag~d 80 yrs. 6 mo.

James J. Pharr
Nov. 2, 1815
Oct. 2, 1883

Martha A., wife of
James J. Pharr, born
in Moore Co., N.C.
July 7, 1829
Died McNairy Co., Tenn.
May 23, 1854

George Rankin, died
Sept. 13, 1851, aged
81 yrs 5 mo. 23 days

Euphie Turner, our
mother, 1842-1866
(on same stone)

Bob, Charley
and Euphie

Catherine, consort of
Rev. H.M. Kerr, and dau.
of Rev. J.D. Kilpatrick
of N.C., died
Nov. 14,. 1858
aged 72 years

Martha, dau. of
George Kernodle
d. Sept. 15, 1835, aged
19 years, 10 mo., 15 days

Patrick, son of
J. & C. Pigott
May 20, 1851
Jan. 25, 1852

Alice L. Pharr, wife of
S.L. l1arren
b. Sept. 8, 1848
d. Sept. 9, 1877
age 29 yrs. Had dau.
Mozelle and Lou Warren


Mary E., dau. of James
Ogburn of Brunswick Co.,
Virginia, and wife of
Edward Tatum
died Dec. 27, 1830, aged
60 yr, 10 mo., 19 days

B.F. Ammons
June 9, 1829
March 12, 1907
(Mason)

Anna E. Eliza, dau. of
A.M. & F.S. Sanders
Sept. 1918
Oct. 1918

Lindsey H. Sanders
d. Nov. 23, 1896, aged
50 yr, 11 mo, 4 days

Hannah, wife of
Lindsey Sanders
Jan. 14, 1841
May 18, 1918

Laura Dee Brooks
1857-1915

LauraM. Turner
Jan. 14, 1812
Nov. 22, 1869
(Chi1drens' names
on same stone:)
Wm., Sam, Bruce,
Clay, Edwin, Dick,
Truman.

Truman Turner
1847-1877

Oscar Leeman, son of
D.A. & M.E. Allen
died Oct. 29, 1880
aged 54 yrs.

Mary E. Kerr
April 9, 1831
March 20, 1877

R.H. Kerr
April 23, 1835
March 8, 1892

Fannie B. Lockman
May 19, 1844
Nov. 21, 1894

-20-

John G. Hilson
Dec. 17, 1809
Oct. 10, 1855

Calvin D., son of
J .C. & N. Wilson
Aug. 1850-0ct. 1850

Mary A. McCallum
born Marion Co., S.C.
July 12, 1828
died March 23, 1896

Catherine, wife of
John Pigott
died Apr. 3, 1865
aged 53 years

Margaret, dau. of
J. & C. Pigott
March 15, 1845
Nov. 10, 1853

M.E. Wilson
Nov. 7, 1838
Dec. 15, 1855

Capt. James Wilson
d. May 8, 1854
(stone broken)

Nancy, wife of
Capt. James Wilson
June 6, 1798
Aug. 6, 1872

F.M. Wilson
(stone broken)

G.L., wife of
J •t.J. l,Jilson
Sept. 22, 1828
Aug. 18, 1861

F.M., son of
W.C. & M.J. Wilson
May 24, 1858
June 23, 1858

A.K. t-Jilson
July 18, 1852
Oct. 3, 1855

J.loJ. VIilson
Jan. 29, 1829
Oct. 9, 1910

Corp. W.P. Wilson, Co. A,
6th Tenn. Cava (no dates)

Wm. G.(C.?) Wilson
d. Apr. 27, 1899
aged 69 years

Margaret J., wife of
\jIm. G. l.Jilson
April 3, 1833
May 9, 1908

Allie Wilson Dismukes
d. Sept. 24, 1905

Mrs. Lillie Dismukes
1868-1959

Annie Dee Wilson
1868-1926

Oscar C. lU1son
1861-1926 (W.O.W.)

Lucretia, wife of
W.A. Wilson
1850-1894

D.D., son of
L. & N.A. Wilson
1875-1900

l'1.A. Hilson
1845-1935

Margaret Ann, wife of
W.A. lifi1son
1867-1938 (second wife)

Jas. l-J. Wilson
1847-1904

Cordelia McLe110n Wilson
1856-1885

David R., son of
Robert H.(D.?) & Eliza A.
Gillaspie
born Guilford Co., N.C.
June 30, 1845
died March 7, 1853

Robert Henry, son of
W.H. & V.M. Gillespie
Aug. 23, 1872
June 19, 1878

Eliza A., wife of
John Wilson
d. March 11, 1894
aged 79 years


The following on one marker:

R.D. Wilson, father
Sept. 4, 1813
March 1, 1895

L. Wilson, mother
March 5, 1820
April 25, 1886

Crump tiTi1son
1849-1921

Mary K. Wilson, wife
1855-1923

B1anchie Wilson, daughter
1882-1887

Guy Wilson, son
1887-1912

Pearcy Wilson, son
1885-1885

Lexie May Wilson, daughter
1889-1890

-21..

Rev. John David Wilson
1872-1906

Pearl, wife of
Rev. John D. Wilson
1873-1906

John G. Wilson
March 27, 1845
Nov. 15, 1910

Sallie Wilson
Oct. 3, 1851
June 14, 1916

John V. Cobb
d. Sept. 9, 1851, aged
43 yrs, 6 mo, 19 days

Margaret G., wife of
John V. Cobb
Apr. 21, 1808
Aug. 1, 1881

James M., son of
Jas. & Cynthia Lain
d. Apr. 21, 1848
age 1 yr, 8 mo.

James E., son of
R.R. & Louisa Gamble
died Nov. 22, 1850, age
6 yrs, 11 mos, 30 days

J.U., son of
Reuben R. & L. Gamble
d. March 21, 1832, aged
2 yrs, 6 mos, 10 days

Alice B. Ross
Feb. 7, 1855
Feb. 28, 1923

James A. Ross
May 5, 1850
Feb. 26, 1913

Harmon Armfield (Father)
July 2, 1802
July 1, 1849
(Note: his wife De1itha
A. Armfield is buried
Hatchie Cemetery in
western McNairy Co.)

Henry B. King
d. Feb. 20, 1848, aged
38 yrs, 1 mo, 20 days

Cemetery at Falcon Baptist Church:

Freddie Horner
Aug. 11, 1898
Jan. 27, 1920

William Terry McCullar
1870-1943

Lou McCullar, wife of
Sam McCullar
Feb. 3, 1862
Feb. 6, 1931

Ray Hewitt McCullar
June 18, 1926,
June 27, 1926

Jess O. McCullar
May 23, 1875
March 28, 1948

Zelda O. McCullar, wife
of Jess McCullar
Dec. 27, 1879
Nov. 19, 1952

Inez Smallwood, wife of
Wm. T. McCullar
1870-1939

J .0. McCullar
Nov. 22, 1885
Aug. 29, 1921

Ive H. Brooks
Mar. 11, 1883
May 10, 1934

Martha P. Brooks, wife
of LH. Brooks
June 12, 1889

Thomas J. Brooks
Jan. 21, 1864
June 5, 1910

Tennie Brooks, wife of
T.J. Brooks
Oct. 17, 1867
April 2, 1911

Madell McCullar
Sept. 17, 1907
Oct. 1, 1908

Sam McCullar
Dec. 4, 1859
Dec. 20, 1924

J.H. Perkins
1863-1934

E.J.C. Horn, wife
of David Horn
Jan. 15, 1822
Sept. 8, 1893

L.M. Prather
June 25, 1861
August 15, 1939

L.H. Prather
Feb. 23, 1849
Feb. 27, 1929

Thos. V. Moss
Co. B, 6th Tenn. Cav
(no dates)


Samuel T. Brooks
Mar. 16, 1821
July 9, 1891

Nancy M. Brooks, wife
of Sam Brooks
Oct. 16, 1844
Nov. 16, 1886

Lovey Brooks
Aug. 13, 1887
Nov. 17, 1888

John S. Brooks
Oct. 15, 1862
May 10, 1914

Nannie Brooks, wife
of John Brooks
April 24, 1864
July 23, 1896

I.C. Brooks
March 9, 1836
Feb. 20, 1909

M.E. Brooks, wife
of I.C. Brooks
May 1, 1850
Nov. 8, 1908

Lee M. Brooks
1865-1901

Mattie C. Brooks, wife
of Lee Brooks
1866-

-22-

John M. Moore
Sept. 12, 1818
June 1, 1899

William H. Baker
July 11, 1831
July 18, 1900

Rebecca J. Baker (wife)
Jan. 10, 1833
Feb. 11, 1898

J.R. Horner
Aug. 20, 1861
Aug. 3, 1931

Mary L. Horner (wife)
Jan. 17, 1869
Dec. 11, 1942

J.D. Perkins, Father
Feb. 8, 1839
March 23, 1925

Jane Perkins, Mother
Dec. 28, 1843
Dec. 6, 1924

Boss Perkins
Jan. 9, 1880
June 28, 1938

Mary Perkins
Sept. 5, 1889

Oscar D. Perkins
1872-1941

Benj. F. Ammons
May 6, 1855
Oct. 23, 1945

Nora Lee Ammons
Sept. 30, 1877
June 27, 1936

C.C. (Lum) Gooch
Nov. 15, 1873
May 14, 1933

Jessie Gooch
June 14, 1837
March 12, 1912

Ann E. Gooch
Oct. 27, 1852
March 17, 1940

Wm. Enloe Gooch
died Sept. 7, 1964
aged 69 years & 4 days

Etha Pearl Gooch
1935-1936

Marshe1 Gooch
Sept. 6, 1898

Grace Gooch
Jan. 2, 1906

Infant son of Marshal
& Grace Gooch
Jan. 24-27, 1928

Lawrence Verry, Inc., Publishers, River Road, Mystic, Connecticut, has sent announce­
ment of HISTORY OF THE TOWN OF STONINGTON, CONNECTICUT by Richard Anson Wheeler,
originally published in 1900. The price is $25.00. THE DIARY OF JOSHUA HEMPSTEAD
OF NEW LONDON, CONNECTICUT is also priced at $25.00.

We have received a complimentary copy of the WYATT FAMILY NEWS LETTER published by
Mr. Louis Wyatt, P. O. Box 513, Port Orchard, Washington 98366. Please write Mr.
Wyatt for information about the publication and dues.

The Hoenstine Rental Library, P. O. Box 208, Hollidaysburg, Pennsylvania 16648 offers
a two page list of volumes on Pennsylvania records.

WASHINGTON COUNTY, GEORGIA RECORDS was published in November 1966 by Frances Wynd,
2009 Gail Avenue, Albany, Georgia 31705. Price of the volume is $9.00.

Raymond B. Clark, Jr., Box 352, St. Michaels, Maryland 21663, announces publication
of TALBOT COUNTY, MARYLAND, MARRIAGE LICENSES, VOLUME II, 1825-1850, price $5.00.

Continued on Page 29


-23-

MORGAN COUNTY, TENNESSEE, TAX LIST - 1848

(Contributed by Mrs. Robert E. Thornton, 308 S. Douglas Ave., Rockwood, Tenn. 37854)

The list shows land, slaves (S), polls (P), watches (W), carriages (C), lots (L),
the value of each and tax, the two latter items being omitted here.

State of Tennessee
Morgan County

A list of the taxable property and Polls listed
for taxation in said County in the year 1848
together with the tax due thereon to wit

Land S P ,>1 C L Land SP"t'JCL---- - - - - --

District No. 1 Reece, Elijah 136 1 -
Reece, John 90 - 1 -

Adcock, Archibald 200 Russell, Ezra 150 - 1 -
Adcock, Emanuel - 1 - Roberts, Collins 650 - - - - -
Arms, Blecher 334~ - 1 Stinesipher, Thomas 165 - - - - -
Allen, James W. - 1 - Stinesipher, Benjamin 397 - - - - -
Adkesson, James 100 - 1 - Stinesipher, Isaac - 1 -
Buller, Hilliam R. 118 Stephens, Shadrack 1087 2 -
Butler, Thos. heirs of 50 Sullins, Josiah 10 - - - - -
Butler & Galbraith 1200 Stinesipher, Daniel 1180 1 -
Cooper, Ezariah 50 Stinesipher, Jesse - 1 -
Crye, George 50 - 1 - Stinesipher, Clark - 1
Chiles, Henry 50 - 1 - Stinesipher, Benjamin Jun. 125 - 1 -
Cammel1, William - 1 - Stinesipher, Noah 350 - - - - -

) Chi les, Ame lia 50 Scot, J.F. 5000
Davis, John M. 225 2 Stinesipher, Samuel 314
Davis, William C. 160 - 1 - Stinesipher, Hiram - 1 -
Davis, Thomas H. 50 - 1 - Stinesipher, Calvin - 1 -
Davis, Hugh R. - 1 Stinesipher, Jacob - 1 -
Davis, James 100 Staples, vJilliam 460
Estes, John 50 Stinesipher, John 25
Estes, Peter 100 - 1 - Stinesipher, Charles S. 125 - 1 -
Esland, Thomas B. & Co. 3225 Schooler, William L. 125
Galbraith, James 275 1 Williams, William 25 - 1 -
Goddard, William 330 - 1 Vlilliams, John 200
Gallaher, Thomas 20~ White, John 50
Gallaher, Amelia 20~ Prewitt, Andrew heirs of 50
Galbraith, A. heirs of 50 Philips, Clemmon heirs of 50
Gallaher, Abiah 20~

Gallaher, James 185 - - - - - District No. 2
Harison, John 80 - 1 -
Hartly, Hamelton 72 - 1 - Brasel, Rhoda 85 - - - - -
Hooper, Robert 200 Brasel, Jesse - 1 -
Hicks, Polly L. 90 Breadlove, William - 1 1
Hicks, John w. 47 Bread1ove, John
Hartly, James 312 - 1 - Brasel, James - 1 -
Jestice, Squire - 1 - Bradshaw, Joseph - 1 -
Jones,Warren T. 50 Barger, Point - 1 -
Jones, James - 1 Briant, Lewis - 1 -
Lawson, Ambrose 30 - 1 Carnesletand (7) ,
Lawson, Hiram - 1 - Rumerbert (7) 100
McCart, tJilliam 24 - 1 - Crenshaw, John W. 15 - 1 -
McEwen & Wiley 10,.000 Crenshaw, Benjamin - 1 -
Rector, Elizabeth 2 Chaney, Elisha 250 - 1 -
Russell, John - 1 - - - Cross, Elijah 3340
Reece, Sherwood - 1 - Cromwell, Johnson - 1 -


-24-

Land S P W C L Land .e.E.N£1=- - - --
Cromwell, Anthony O. - 1 - White, John 250 1 1 1 1 -
Daniel, Paul 230 - - - - - \\fi1son, Lihue - 1 -
Dupee, James 150 - - - - - 'fJilliams, John 317 - 1 -
Daniel, Ezekiel - 1 - Williams, William R. 1 - -
Daniel, Elizabeth 146 - - - - - McKinney, Andrew - 1 -
Farchild, Lewis 350 McEwin, John C. heirs 9800
Fields, William D. 175
Francis, Charles 395 - 1 - District No. 3
Gallamore, James 200 - - - - -
Gallamore, David 200 Ates, Hugh - 1 -
Goddard, Henry P. 1100 - 1 - Ates, Abiga1 50
Goddard, David 564 Ates, Richard 200 - 1 -
Goddard, Nathaniel 270 - 1 - Alley, Daniel - 1 -
Hackler, Hiram 100 - 1 - Alley, David 350
Honeycut, John 260 - 1 - Alley, James - 1 -
Honeycut, Allen 170 - 1 - Alley, William C. 100 - 1
Hambright. John H. 700 2 1 - Barns, Hamilton - 1 -
Hall, John M. 537 - 1 - Brown, Hugh 300 - 1 -
Hall, Andrew J. - 1 - Brown, Henry 1000 - 1 -
Hart, Jesse - 1 - Boyd, Hugh G. - 1 -
Hall, Samuel 470 Bingham, Ebert 585 - 1 -
Jones, Samuel H. 318 1 1 - Blake, Eli - 1 -
Jestus, Abraham 3300 Brown, James 600 - 1 -
Jestus, John 1595 - 1 - Burk, John K. 400
Jestus, Sarah 10 Bowlen, Larkin 650 - 1 -
Jestus, Larkin 500 Blake, Nathaie1 230 - 1 -
Jestus, Joseph - 1 - Brown, Robert A. 300
Kelly, Daniel M. 130 - 1 - Burk, Robert 100
Kelly, James 1200 2 1 - 1 - Burk, Robert & E. Haley 1000
Laymance, Phebe 60 Cleft, Wm. A. 300 - 1 -
Laymance, James M. - 1 - - - Churchwell, George vI. 100
Lane, Baxton 100 Deatherage, Abner - 1 -
Laymance, Andrew J. 50 - 1 1 Davis, Charles 200
Laymance, John D. 713 - 1 - Dildine, Harmon 238 - 1 -
Laymance, Isaac - 1 - Davis, John M. - 1 -
Morgan, Alfred 230 - 1 - Derrick, Wm. 200
Melton, Nathaniel 240 Eben, Isaac 100
Melton, Martin - 1 - - - Farmer, Enoch 200 - 1 -
Melton, Isam 157 Griffice, Ephraim 300
McPeters, Jonathan 200 Gardner, John 600
McPeters, Martin - 1 - Gordon, John 600
McPeters, Leroy - 1 - - - Gallaher, H.B. 200
McPeters, David - 1 - Gardner, Nelson A. 800 - 1 -
Kenney, Lampkin 75 - - - - - Giner, 'fJm. 100
Robertson, James heirs 209 Griffice, James A. 200
Summer, Wilson 625 - 1 - Hays, John 500 - 1 -
Stinecipher, Noah - 1 - - - Hamby, Andrew 150
Schooler, William - 1 - Hodges, Edmund 300
Slits (1 ) 218 - - -. Hatfield, Encus 150 - 1
Summer, H'i11iam - 1 - Henderson, James 300 - 1
Taylor, Amos 150 - 1 - Hembre, J.J. 1000
Thornton, Henry 95 - 1 - Hamby, Reuben 300
Thornton, Edmund 115 - 1 - Hamby, Thos. A. 1010 - 1 -
Thornton, James - 1 Hatfield, Joseph 50
Teal, T. 100 Hamby, Levi ll3~ - 1 -
Underwood, Hilliam 100 Hamby, Julius 400 - 1 -
Willson, William 217 - 1 - Jones, Jeremiah 100 - 1 -
White, Jessee - 1 - Jones, John 250 - 1 -


-25-

Land S P W C L Land S P W C L- - - -- - - - --
Jones, Wm. - 1 - Summer, William 700 - 1 -
Jones, Shadrack 50 Taylor, James 350 - - - - -
Kindred, John 100 - 1 - Taylor, Samuel J. - 1
Kinney, John 200 - 1 - Tompson, Wm. A. 300 - 1 -
Kitterell , John 200 - - - - - Varner, Robert 300 - 1
Kindrick, Samuel 200 White, Charles 2860
Kindred, Thomas J. 100 - 1 - White, John - 1 -
Kindred, Thornton 476 Brown, Thomas & Wm. 600
Kembroe, Joseph 660
Kimbrough, Joseph Jun. 3000 District No. 4
Kimbrough, Robert & "{IJm. 5000
Kitrell, Roland - 1 - Adkins, Silas 100 - 1 -
Kittere~ Rowland - 1 - Alley, Joseph 500 - 1 -
King, Joseph 200 Bush, Robert 650 1 - - - -
Looper, William 200 Briant, John H. 50 - 1 -
Lanore, W.B. 4990 Briant, Ambrose - 1
Lively, Roland 525 Byrd, Vardeman 6000 - 1 -
Lenore, Albert 3350 Buxton, John 80 - - - - -
Lane, Jacob A. 25000 Buxton, Mills - 1 -
Lenore, Isaac L. 350 Brown, James R. 400 - 1 -
Mitchell, Andrew - 1 - Davis, William 250
Monds, David 300 - 1 - Daniel, Nancy 100 1
Mitchell , Jesse - 1 - Duncan, Craven 110 - 1
Monds, Nelson - 1 - Freytag, Franz 695 2
Martin, Samuel 500 Green, Solomon 1000 - 1 -
McEwen, J.C. heirs of 75000 Gallaher, James A. 1
McEwen, Purris heirs of 2500 Griffet, John 150 - 1 -
Norman, Alfred 50 - 1 - Garret, Jonathan 1675 - 1 -
Nicholson, Joseph - 1 - Garret, John 620 - 1
Purris, Henry heirs of 2500 Hendrix, Luke 640 - 1 -
Parks, George 1440 Howard, Isaac 10 - - - - -
Philip, Jessee - 1 - Hollaway, Joseph 300
Pyatt, Samuel 100 Hall, Elijah 340
Roland, Absalom 100 Hall, Elisha 265
Staples, Abner T. - 1 Hamby, John 143
Snow, Ahijah 245 - 1 - Hamby, Rial 50 - 1 -
Summer, Andrew J. 200 - 1 - Hamby, Lewis 880 - 1
Summer, David 300 Hurt, Albert 205 - 1 -
Snow, Ebenezer 600 - 1 - Hamby, Jeremiah 100 - 1 -
Suddith, F.K. 640 Hollaway, Rebecca 50
Snow, Henry - 1 - Hatfield, Joseph 100 - 1
Snow, Isaac A. - 1 - Hollaway, Moses - 1 -
Staples, John M. 150 Hollaway, Robert - 1
Snow, Jones 225 - 1 - Hall, Davis 120
Shaden, John N. 500 - 1 - Hall, John - 1 -
Smith, John 600 - 1 - Hollaway, James - 1
Smith, Josiah 250 Jones, H.~-'1. 300 - 1 -
Summer, Levi - 1 - Jones, Lewis - 1 -
Snow, Larkin B. 470 - 1 - Lock, Benjamin - 1
Summer, Lemuel 100 - 1 - Keith, G.W. 3 - 1 1
Stineweher, Oscar 95 - 1 Kerr, Wm. 100 - 1
Smith, Ralph E. 50 - 1 - Long, Samuel 1 1
Smith, Robert F. - 1 - Low, A.N.P. 200 - - - - 1
Shemme1, Robert 150 Lewallen, Wm. 3173 - 1
Snow, Solomon 60 McMannus, Thomas 200 - - - - 1
Staples, Thomas 4000 6 1 - McCoy, John 300 - 1 -
Snow, Wm. 230 McCart, Preston 360 - 1


-26-

Land .§.fR.£1 Land '§'fX!.£1

Morgan, Patrick 150 - - - - - Goad, Aaron 350 - 1 -
McCart, Robert 12 - - - - - Goad, Joshua Jr. - 1 -
Montgomery, Hugh - 1 - Hollaway, Middleton 500 - 1 -
Martin, James C. - 1 - Lewallen, Andrew 325 - - - - -
Montgomery, Daniel - 1 - Lewallen, Russel A. 500 - 1 -
Price, John - 1 - Lewallen, Herrod 155 - 1 -
Price, Joseph - 1 - Lewallen, Joel 600 - 1 -
Price, TJlillis 200 - 1 - Lewallen, William 370 - - - - -
Philips, William 150 Low, Joseph 150 - 1.-
Roads, John 85 - 1 - Lowdermilk, vIm. - 1 -
Rosser, Jesse 360 Mastingale, John 1350 - 1 -
Rosser, William - 1 - Mastinga1e, Calvin 300 - 1
Staples, Urn. 700 6 1 - Mastinga1e, Archibald - 1
Scott, J.F. 11000 5 1 1 McMannis, Thos. 12500
Stewart, Hiram - 1 - Newport, Calvin 60 - 1 -
Stringfield, Richard 58 - - - - - Newport, James 300 - 1 -
Stringfield, Hm. 100 - 1 - Newport, Samuel 1646 - 1 -
Stringfield, J.J. - 1 - Newport, Joseph - 1 -
Stringfield, John 135 - 1 - Newport, vJilliam - 1 -
Saffel, C.H. 100 - 1 1 - 1 Newport, B.F. - 1
Sta1lian, Peter 10 - 1 - Newport, Richard - 1 -
Scott, Thomas 150 Prewit, David 120
Summer, Wilson 200 - - - - - Peak, Able 267
Triplet, Jesse 200 - 1 - Peak, Lewis - 1 -
Webb, Lewis 70 - 1 - Philips, Jehew 75 - 1
Webb, John 800 - 1 - Philips, Aaron - 1 -
Hebb, Willis 58 - 1 - Pembleton, Timothy 340 - - - - -
vJebb, Samuel - 1 - Parker, John 25 - 1 -
White, Richard 200 - - - - - Parker, Oliver 450 - - - - -
Williams, H.H. - 1 - Potter, William 100
Williams, J. - 1 - Redmon, H.G. 4908 1 -
Willson, James 700 - 1 - Robins, Michael 500
Hebb, Nancy 296 - - - - - Reed, A1en 12

Smith, William Jr. - 1 -
District No. 5 Sandusky, John 3438 - 1 -

Sexton, Richard 400 - 1 -
Alley, t'Ji11iam - 1 - - - Sexton, Fountain 350 - 1 -
Buttram, Jane 444 8 ($300 cash) Sexton, James - 1 -
Buttram, William 80 - 1 - Sexton, Timothy 150
Buttram, Baley 300 - 1 - Sexton, ~'Jilliam 300
But t.§!:r am , Gilly 50 Sexton, Emanuel - 1 -
Buttram, James - 1 - Sexton, Barton 350 - 1 -
Begley, Pherix 5200 - 1 - Scott, J.F. 600 - - - - -
Bruton, James 2058 - 1 - Triplet, John Sen. 391
Cross, Abraham 5375 - 1 - Triplet, Joel 750
Cox, Jesse - 1 - Triplet, John Junr. - 1 -
Davis, Matthew 354 - 1 - Wallace, David 125 - 1 -
Davis, l-Ja1ter 20 Young, John 75
Dougherty, William 50 Young, Hilliam 150 1 -
Dougherty, John 50 - 1 - Young, Matthew 550 1
Ellis, James 350 Young, Soloman 100 - - - - -
Elliot, James 350 - 1 - Young, Ludy 100
Griffith, Arms ted - 1 -
Griffith, Andrew 125 - 1 - District No. 6
Griffith, Daniel 7025 - 1 -
Griffith, Polly 275 - - - - - Bruster, James 100 - - - - -
Griffith, Hilliam 100 - 1 - Bruster, Jesse - 1 -


-27-

Land S P 1'1 C L Land S P H C L- - - -- ---------

Carpenter, Daniel 250 - 1 Asher, David 100
Carpenter, Cyre1 1200 - 1 - Ayres, Joseph 150 - 1
Davis, Walter 481 3 - Ates, Thomas 200
Davis, Robert 80 Bransteter, Eli 100 - 1
Davis, Pleasant 400 - 1 - Berk, Robert 170
Davis, Benjamin - 1 - Brown, Henry 400 - 1
Davidson, Menan 200 - 1 - Brown, James 100 - 1 -
Davidson, James 100 - 1 - Brown, HilHam 25
Duncan, James S. (No data) Burk, John R. 450
Freels, Jesse 75 - 1 - Bowman, Peter 150
Freels, Hilliam 175 11- Bowman, John 50 - 1 -
Freels, Isaac 200 Bledsoe, Allen - 1
Gallaway, James 1300 - 1 - Churchwell, G.t-I. 500 - - - - -
Gallaway, John - 1 - Camme11, George 350
Guffee, William 1200 Cook, William Senr. 200
Guffee, Smith 300 - 1 - Cook, William Jun. 1050 - 1 -
Gaitwood, Peme1ton 100 - 1 - Cox, Moses 400 - 1 -
Gaitwood, Bury 1600 Cox, Abraham 350 - 1 -
Human, Housley 600 - 1 - Cook, John J. 50
Human, Preston 1200 - 1 - Davidson, James Sen. 535
Hollaway, M. B. 100 Davidson, W.L.D. 30 - 1 -
Hurst, Simere1 465 - 1 - Davis, vlalter 221
Hurst, Westley 200 - 1 - Derrick, Andrew 351
Hurst, Robert 50 - 1 - Davidson, Samuel 200 - 1 -
Hoskins, Simere1 125 - 1 - Davis, Robert M. 640

\, Hall, Elijah 600 Davidson, M.J. 600 - 1 -!
Hutcheson, William - 1 - Dunca.n, Reuben 350
Jonson, Benjamin 200 Davidson, Menan (No data)
McEwen, William 190 Green, John 850 - - - - -
Mastinga1e, Wm. J. 1050 - 1 - Griffith, Lindy 50
Mastinga1e, Dempsy 50 Griffith, Ephraim 600 - - - - -
Mastinga1e, "({m. Sr. 2476 - - - - - Green, Edward - 1 -
Morgan, Patrick 100 Green, Mashack (No data)
McMannes, Thomas 300 Green, Anderson (No data)
Morris, tUllis (No data) Hendrix, Austen H. 400 1 1 -
Peters, James 250 - 1 - Howard, Jesse 750 - 1 -
Peters, "(olest1ey 100 - 1 - Hurst, Wes1y 500
Peters, Rutherford - 1 - Howard, Isaac 200 - 1 -
Paul, James 100 - 1 - Howard, Samuel Sen. 500
Paul, John 500 - - - - - Howard, Samuel Jr. 350 - 1 -
Paul, HilHam 100 - 1 - Howard, John 150
Rich, Jesse - 1 - Hamby, Elijah 350
Scott, Russell 500 - 1 - Hamby, Levi 100
Spur len, Richard 400 - 1 - Hamby, Russel 100 - 1
Smith, Patrick 400 Hamby, Reuben 100 - - - - -
Scarbrough, Jonathan 50 Hall, David 12
Van, vJa1ter 200 Howard, Nathan Sr. 200 - 1 -
Vaughn, Samuel (no data) Howard, Nathan Jun. 200 - 1 -
Walker, Margaret 150 Howard, Nathan S. 100 - 1 -

Howard, Lewis 200 - 1 -
District No. 7 Hurst, Simese1 1270

Hall, Luke 860 4 -
Adams, Thomas 300 Howard, vlilliam 100 - 1
Adams, Council - 1 - Howard, Joseph 6594
Adams, John - 1 - Haze, Hi1liam 2640 - 1 -
Adams, Calvin - 1 Hall, Garret Jun. 1250
Adams, Jefferson - 1 - Hall, George 100 - 1 -


-28-

Land S P 11 C L- - - -- Land ~ f:!:!.£ b

- 1 -

- 1 -

- 1 -
- 1 -
- 1 -
- 1 -
- 1 -
- 1 -
- 1 -

- 1

- 1 -

- 1 -
- 1 -
- 1 -
- 1 -

- 1 -
- 1 -

- 1

890
600
650
100

475

550
150
325
200

1000
100

1100
110

1600
850
100
600

5050
400
300

10000

200
300
840
300
200
156

10000
700
400
200

- 1 -
- 1 -
- 1 -

500 - 1 ­
12 - 1 ­

- 1 -
- 1 -

"gone" - 1 ­
200
450
200 - - - - ­
498
200 - - - - ­

1200 - - - - ­
740 - 1 ­

"gone" - 1
"Mistake ll

- 1 -

District No. 8

Andrews, Laben
Adkins, vJyatt
Adkins, Jessee
Adkins, HilHam
Angelly, Ambrose
Adams, Duncan C.
Burk, Robert & E. Haley
Baker, Morris
Baker, Kilby
Bagwell, Drury H.
Baldwin, Hestly
Burk, John K.
Burk, Robert & Miller

heirs
Brown, Phenton M.
Brown, Phenton J.
Brown, James
(Torn), Terril
(Torn), 1Villiam
Clark, Thomas N.
Dickson, James
Deatherage, English
Derosset, Byram
Derosset, Marvi1
Elmore, Allen
Elmore, Julius
Elmore, Daniel
Elmore, Travis
Elmore, Anderson
(Torn), Isaac
(Torn), Abraham
Graham, Jesse
Goss, Coplin
Goss, Zachariah
Gallaher's Heirs
Grayham, David
Hamby, Thomas
Hosler, Levi G.
Hirder, Michael
Harrison, James
Hixon, Hi11iam
Howard, Anderson
Howard, Pleasant
Harness, Shadrack
Hall, David
Johnson, Matthew R.
Johnson, James M.
Keeton, Elijah
Kemmer, Andrew R.
Lenore, Albert
Miett, Eldridge
Muse, Josiah William
Miett, William
Metcalf, Charles

- 1
- 1 -
- 1 -
- 1 -

- 1 - - -

- 1 -

- 1 -

- 1 -

- 1 -
- 1 -
- 1 -
- 1 -
- 1 -

- 1 -
- 1
- 1 -
1
- 1 -
- 1 -

- 1 -
- 1 -

200
100

200

350
300

640
1000
1000

640
640
640
400
200
200
300
860
100
300

- 1 ­
1500 - 1 ­
1000
2255 - 1 ­
1200

(No data)
300 - - - - ­
900

1400
100 - 1 -

2000 - 1 ­
500
337 2 - ­
200 - 1 ­
100 - 1 ­
640
300

200
300
250
558

1000
200
350

1780
500

50
60,000

100
100

2000
62

Howard, George D.
Hall, Hilliam
Jack, Thomas
Lavender, Jefferson
Lavender, Andrew J.
Lavender, George W.
Lavender, Elijah
Lavender, William
Lavender, Daniel Jr.
Lenore, l,;rm. B.
Lenore, Albert S.
Melton, Mary
McCormack, P.B.
Melton, John
Melton, William Jr.
Masey, Everett F.
Noris, Isaac
Potter, S.P.
Potter, Solomon
Potter, Thomas
Potter, Lewis
Piles, Cornelius

Ditto
Ditto
Ditto
Ditto

Pete, William
Pane, William
Potes, Robert M.
Purris, Henry S.
Purris, H.S. & Thos. Clark
Price, Rial
Peak, Luke
Pleasant, George
Shelton, John
Sims, Theopilus
Simeron, Christopher
Scott, Thomas
Simermon & Phenton Brown
Shields, John
Trewhit, Levi
Trewhit, James M.
Thomas, John
Tabour, Thomas
Tinch, Wily Y.
Vanwinkle, Isaac
"Hhite, Phi lip
vJhite, Jacob
Wright, Thomas
~'lright, Hilliam
Hilliams, 1jJ .H.
White, John
Pittman, Lemuel
Pittman, Lemuel
Pittman, John
Pittman, Lemuel Sen.


-29-

Land S P lJ C L Land .~ f }i f..1- - - --
OwenR, Barnet - 1 - Scott, LauraI1ce 640
Officer ,William 50 Snodgrass, James 250
Patton, Issac 850 - 1 Smith, David 450 - - - - -
Patten, Robert 200 - - - - - Turner, Nathan 80 - 1 -
Patton, John 800 - - - - - Tanner, Benjamin 200
Patton, Joseph 350 - - - - - ToIlet, John 700
Patton, Thomas T. 200 - 1 Taylor, l\Tilliam 1000
Patton, Uriah 4046 (Torn), HilHam 6
Patton, Henry "mistake il 4000 - - - - - Vickery, Adam 2500
Reaves, l'l1illiam - 1 - Vickery, Goldsborough F. 5000 - 1 -
Stephens, John & Shadrack 200 Vickery, Charles P. 1200
Stephens, John 300 Vickery, Gb. F. 5000 Ilfor two
Stinesipher, Levi - 1 - years 1847 & 1848"
Staples, vJilliam 24,086 Vickery, Robert K. - 1 -
Scott, John 300 vlright, vIm. P. 740
Smith, Alexander - 1 - Hyatt, James 165 .- 1 -
Sims, Theopilus 200 - 1 - VJebb, John C. 250
Simermon, Christopher 600 Woody, James 300
Stinesipher, Michael heirs 300 Wooton, Lewis 200 - - - - -
Smith, Daniel 500 - 1 - Williams, l'lright 300
Smith, Robert 100 - - - - -

Mrs. Lewis O. Bowman, 216 Croydon Avenue, Rockville, Maryland 20850, has published
MARRIAGE LICENSES OF MONTGOMERY COUNTY, MARYLAND, 1796-1850, price $12.00.

The Genealogical Publishing Co., 521 St. Paul Place, Baltimore, Maryland 21202 has
announced a reprint from the Kentucky Historical'Society REGISTER. The volume con­
tains KENTUCKY MARRIAGES, 1797-1865. The price is $15.00. Also offered is THE
HISTORY OF MARTHA'S VINEyARD by Charles E. Banks, price $25.00 for the three volumes.

AMERICAN AND ENGLISH GENEALOGICES
and may be purchased for $22.50.

IN THE LIBRARY OF CONGRESS has also been reprinted
MUNSELL'S GENEALOGICAL INDEX is available at $12.50.

A new genealogical group, The Tennessee Valley Genealogical Society, has been formed,
and their publication VALLEY LEAVES will be of great interest to those interested in
Tennessee Valley records. Their first issue contains a list of their charter members,
Maple Hill Cemetery records, and two records of Madison County, Alabama. The maga­
zine will be issued quarterly. The fee is $5.00 a year. Inquiries should be sent
to 7903 Charlotte Drive, Huntsville, Alabama 35802.

Mr. G. R. Clay, P. O. Box 35254, Houston, Texas 77035, wrote recently and sent us a
copy of Volume 2, No. 1 of the CLAY FAMILY QUARTERLY. If this is one of the families
you are researching, the publication should be of great help.

The Reverend Silas Emmett Lucas, Jr., 405 Virginia Way, Vidalia, Georgia 30474, has
published 3 books during the last seven years on the Dodson and Powell families. He
announces two additional books prepared for the printer: THE MADDUX-MADDOX FAMILY
OF NORTHAMPTON COUNTY, VIRGINIA, 1600-1967, price $10.00; and THE POWELL FAMILY OF
VIRGINIA AND THE SOrTE, price $12.50.

Our good member, Mr. Grady Parrish, 511 East Lake Drive, Gladewater, Texas, writes
that he has a tintype he ~s Willing to give to a descendant of the subject. The
man's name is not known, but at one time he was engaged to Mr. Parrish's grandmother,
Mary Eliza Burns, who was born January 22, 1842 in Madison County, Tennessee, and
grew up in Gibson County. This man joined the Union Army, and she broke the engage-

Continued on Page 38


-30-

FIVE GENERATION CHARTS

The Tennessee Genealogical Society can supply five generation charts for the family
lines you are researching. If you would like charts, they may be ordered, two for
five cents, with a stamped, self-addressed envelope.

MASTER SURNAME INDEX

The Master Surname Index of The Tennessee Genealogical Society contains several
thousand cards representing individuals found in the family trees of many of our
members.

won't you please help all of the members by sending us a 3 x 5 inch file card for
EACH member of your family tree?

These cards will be indexed and added to our file to assist everyone working on a
similar family. Send as many cards as you wish. Our file is not restricted to
any particular locality, but covers families who lived in various European
countries and in every state of the United States.

Please follow this outline in preparing your cards:

Surname First Name Middle Name M or F

b.

d.

mO.

Name of Spouse:
Son/daughter of:

ltJhere ----------------
Where _

Hhere

Your name
Address

City, State, Zip _

Cards should be typed or printed. Be sure that your name and address do not
cover the circled area at the lower center of the card. That space will be
drilled to accomodate the rods of the file drawers.

Each card should contain at least one date and one place, even if they are
estimated or guessed. This will enable us to determine that a person who
lived in one area in the 17th Century is a different person from someone
(with the same name) who lived in another area in the 19th Century.

Please mail all cards and requests for information WITH A STAMPED, SELF-ADDRESSED
ENVELOPE to The Tennessee Genealogical Society, Post Office Box 12124, Memphis,
Tennessee 38112.


-31-

ANCESTORS ARE nHERE YOU FIND THEM

Abstracted by Jewel B. Standefer (Mrs. Edwin M.)

THE HOOSIER GENEALOGIST (Indiana Historical Society, 140 N. Senate Ave., Indianapolis,
Ind.) Volume 6, No.4, p. 9:
The Wright Family in Randolph Co., Descendants of James and Mary Bright, Quakers,
from Frederick Co., Va., S.C., Ohio, Indiana and Tenn. by Willard Heiss, Indiana­
polis. Joshua Wright, son of James and Luce Wright, was born prior to 1775 in
N.C. About 1790 he removed with his parents to Jefferson Co., Tenn. where he m.
Elizabeth He d. before 1850. John Wright, son of Edward and Hannah Wright, was
b. 1774, S.C. and moved with his parents ca 1780 to Greene Co., Tenn., m Nancy Brown.
Solomon Wright, son of Edward and Hannah nright, b. 1787 in Jefferson Co., Tenn.
where he m 1796 Margaret Reece. William Wright, son of James and Sarah Wright, b.
1790, Tenn. About 1808, he moved with his family to Clinton Co., Ohio, where he ~ 1811
Hannah Dillon. His second wife in 1817 was Abigail Starbuck. Jacob Wright, son of
John and Margaret Wright, was b ca 1798 in Tenn. (one of triplets), m in Randolph Co.
Ind. Sarah Wright, dau. of Isaac and Susannah Wright. Isaac Wright, son of John and
Rachel Wright, was b 1764 in S.C., m 1784 Greene Co., Tenn., Susannah Haworth.

THE KANSAS CITY GENEALOGIST (Heart of America Genealogical Society, Kansas City Pub­
lic Library, Kansas City, Mo.) Jan. 1966 - History of Jackson Co., Mo. "When They
Came To County." (From Tenn.)
H.C. Allen, Lone Jack Township, 1847; Jacob Gregg, Stony Point, 1825; M.V. Selvey,
Lees Summit, 1861; G.W. McPherson, Blue Mills, 1868.

CENTRAL ILLINOIS GENEALOGICAL QUARTERLY (Decatur Genealogical Society, 34 Sadowski
Court, Decatur, Illinois) May 1966, p. 30:
Mr. H.C. Matthews, Box 85, Hiram, Ohio 44234, inquires about John Fielder, d. ca
1835, Williamson or Maury Co., Tenn., m-l Mary Denton and m-2 Mrs. Campbell. Child-
ren: Benjamin Franklin; Martha, m. Speer; Thompson; Mary, m. Wilkes;
Samuel P.; Ellen, m. Hiram Webb; Louisa.

GENEALOGICAL TIPS (Tip-O'-Texas Genealogical Society, Harlingen Public Library, Har­
lingen, Texas) Volume 4, No.2, p. 18:
Family of Bennett Rose. War of 1812 service - enlisted Sept. 1814, Warren Co., Tenn.
Discharged March 1815, Nashville, Tenn. Served under Capt. Wm. Chism, Brigade of Gen.
Coffee, Tenn. Volunteer Mounted Gunmen. Martha Jane Rose b. 1822-3, Limestone Co.,
Ala., m Albert Jefferson Stanford, b. ca 1815, Tenn. This is a two and a half page
history of the Rose family.

THE CLAY FAMILY ASSOCIATION (G.R. Clay, Editor, P.O. Box 35254, Houston, Texas) Volume
1, No.1, p. 3:
Clay marriages in Lawrence Co., Tenn., 1838-1923
Vol. 1, No.2, p. 10: Clay marriages in Davidson Co., Tenn., 1789-1837.

OUR HERITAGE (San Antonio Genealogical Society, P.O. Box 6383, San Antonio, Texas
78209) Volume 7, No.3 and No.4:
Civil War Veterans buried in Williamson County, Texas (Tennesseans)
M.G. Walton, Co. C, 33rd Tenn. Cavalry, Jonah Cemetery; Pvt. J. Rufus Hargis, b. 6-7­
1844, d. 7-29-1923, Co. B., 3rd Cavalry of Tenn., Moore Cemetery; 2nd Lt. Demetrie
Hargis, b. 11-27-1847, d. 7-29-18357, Secret Scout for Tenn. Army, Moore Cemetery;

) John Alexander Hankins, b. 3-9-1841, d. 10-28-1923, Co. D, 7th Tenn. Infantry, Moore
Cemetery.

ANCESTRAL NOTES (Chedwato Service, P.O. Box 746, Burlington, Vt.) Volume 12, 1966,
p. 49:
Virginia and Pennsylvania Rev. service of John Bradberry who applied for a pension in


-32-

Giles Co., Tenn. Nov. 7, 1838. He was b. 1750, Amelia Co., Va., was drafted 1781 in
Mecklenburg Co., Va. Resided in Wilson Co., Tenn. from 1800 to 1828 when he moved to
Giles Co., Tenn., where he was living in 1838.

THE ARKANSAS FAMILY HISTORIAN (Arkansas Genealogical Society, Box 587, Conway, Ark.)
Spring Issue, 1966, p. 39:
Micajah Hollis, b Aug. 4, 1782, N.C., m 1808 Frances Hodges, b July 2, 1790. He d.
Tenn. Dec. 12, 1832, possibly Wilson Co. Frances (Hodges) Hollis d. Ark. June 28,
1860. Children: Jeremiah, b 1809, Calhoun Co., Ark.; Jesse, b. 1811, lived most of
his life in McNairy Co., Tenn.; Elizabeth, b 1813; Matilda, b 1815; James C., b. 1817,
lived McNairy Co., Tenn.; Harvey, b. 1820, lived Anderson and Erath Co's, Texas; Mary
Ann, b. 1822, m William Stinnett, Ouachita Co., Ark.; John D., b 1824, lived Erath Co.
Texas; Nancy M., b 1826, m Read Emerson, one son James Emerson; William G., b 1828,
lived Calhoun and Ouachita Co's, Ark.
Winter Issue, p. 13:
The Cleavers in Arkansas - Missouri Ann? Cleaver, dau of Henry Cleaver, m Jesse Hern­
don James. The 1860 census of Ouachita Co. shows he was 31, b. Tenn. According to
family tradition he d of typhoid while serving in the Confederate Army. Missouri Ann
(Cleaver) James m-2 a man named McGehee and moved to Lamar Co., Texas, where she d 1906.

THE GENEALOGICAL SOCIETY BULLETIN (Fort Worth, Texas, Genealogical Society, P.O. Box
864, Fort Worth, Texas)
Dec. 1965, Volume 8, No. 12, p. 2: Early Day Physicians in Grayson Co., Texas (b in
Tenn.) Edwin P. Becton, b June 27, 1834, Gibson Co.; T.J. Bell, b July 11, 1848,
Green Co.; Miles J. Birdson, b. Dec. 5, 1827, Fayette Co.; Will T. Booth, b Jan. 3,
1850, Bedford Co.; John F. Butler, b. Oct. 16, 1836, Roane Co.; Asa J. Childress, b
Feb. 23, 1835, Lincoln Co.; Smith N. Compton, b. Aug. 5, 1840, Giles Co.; Julian C.
Field, b July 15, 1841, Pulaski, Giles Co.; James M. Fry, b Oct. 13, 1850, Green Co.;
Enoch P. James, b 1849, Dekalb Co.; L. Kelly, b Feb. 9, 1823, Hardin Co.; John T.
Kennedy, b Apr. 12, 1840, Giles Co.,
Jan. 1966 issue, p. 7: Orville;H~ "Kirkpatrick, b July 22, 1839, Jefferson Co.; James
P. Knox, b Nov. 6, 1847, Tenn.) George W. Lane, b Jan. 22, 1832, Tenn.; S.C. Lankford,
b May 11, 1851, Henry Co.; Robert D. Modrall, b July 28, 1843, Winchester; Thomas
Moody, b Mar 24, 1832, Bedford Co.; Samuel W. Moore, b Dec. 17, 1831, Overton Co.;
John H. Morgan, b May 22, 1823, Rutherford Co.; J.B. Ragan, b Feb. 23, 1823, Dixon Co.;
Jemes A. Sadler, b Apr 27, 1836, Smith Co.;
Feb. 1966, p. 12: Daniel Webb Snow, b May 19, 1831, Middle Tenn.; James M. Stephens,
b Mar. 17, 1848, Bledsoe Co.; Daniel McIntyre Stewart, b Dec. 4, 1824, Lawrence Co.;
Wm. L. Stubblefield, b July 27, 1823, Tenn.; Thomas Thompson, b Jan. 25, 1847, Ruther­
ford Co.; John S. Wade, b Mar. 7, 1849, DeKalb Co.; Abner L. Webb, b Oct. 25, 1844,
Henderson Co.; James Wilson, b May 6, 1821, Lexington, Tenn.; Wm. H. Wilson, b June
10, 1823, Lawrence Co.; Franklin L. Yoakun, b Yoakums Valley, Tenn.; J.K. Yowell, b
Tenn.
Jan. 1966 Issue, p. 15: James McCracken Family -
James McCracken b Dec. 14, 1754, S.C., Rev. Soldier, d. Mar. 8, 1824, Lawrence Co.
Tenn., m Mary Smith, b Mar. 8, 1758, Pa. John McCracken, b Nov. 11, 1779, S.C., m
Elizabeth English, b 1797, Va. Their Children (all b Lawrence Co., Tenn.): J.C.;
J.D.; Nancy E. b 1832, m Andrew Stinnett; Martha b 1834, m Thomas Riddle; James El­
bert b 1835, m-l Annie Elizabeth Chapman, 1836, m-2 Emily Jane Kelly, b Sept. 6,
1846; Roxana b 1836, m Darling W. Tidwell; E.A. b 1838; John Wesley b 1839, m Mary
Jane Tarkington, dau of Col. White Tarkington; Louise Elizabeth b 1840, m John E.
Hatcher; Mary Ann b 1842, m Charles McLean (killed Civil War), m-2 Thomas Riddle.
The children of James and Mary Smith McCracken are also listed.
Contributed by Mrs. Bart McLean, Box 415, Decatur, Texas, who will appreciate any
information on this family.

(To be continued)


-33-

LIBRARIAN'S REPORT FOR 1966 By Mrs. Bunyan Webb

The following material has been delivered to Cossitt-Goodwyn Library:

Books Purchased: (By Title and Author's Name)

A
B-C
D-E
F
G

1, Deed Book
2, Deed Book
3, Deed Book
4, Deed Book
5, Deed Book
Curtis.

Volume
Volume
Volume
Volume
Volume
BarnettEarly East Tennessee Tax Lists. By Mary

Gone To Georgia. By Stewart.
Georgia Land Lottery. By Virginia S. and Ralph V. Wood.
Index of Wills and Administrations at Canterbury, Volume 6, 1396-1558 and 1640-1650.

Arranged by Henry R. Plomer.
Mississippi Genealogical Notes, Number 1. By Gillis.
Kentucky Historical Atlas.
Kentucky Bible Records, Volume 4.
Transcriptions of County Archives of Mississippi, Adams County (Natchez), Volumes 1

and 2.
A History of Houston County, Tennessee.
Historical and Biographical Sketches of McLennan, Falls, Bell and Coryell Counties,

Texas. Published by The Lewis Publishing Co., Chicago, Illinois, 1893.
Historical Southern Families, Volumes 3 and 7. By Boddie.
History of Washington County, Indiana, 1884.
History of Lawrence County, Indiana, 1884.
Descendants of Blood Royal, Volume 2.
Hessian Soldiers in American Revolution. By Marie Dickore.
North Carolina Boundary Disputes Involving Southern Line. By Skaggs.
Marion's Men. By William W. Boddie.
Passenger Lists From Ireland. By Hackett and Early.
East Tennessee Historical Society, No. 34.
Gleanings of Virginia History. By Boogher.
History of Methodism. By Marion E. Lazenby.
A Seed-Bed of The Republic (Early Botetourt). By Robert D. Stoner.
Virginia Historical Genealogies. By John B. Boddie.
1850 Census of Warwick County, Virginia.
Colonial Families of the United States, seven volumes. By Mackenzie.
Maury County, Tennessee, Chancery Court Records, 1810-1860. Compiled by Jill K.

Garrett and Marise P. Lightfoot.

Historical Southern Families - Volumes 4, 5, 6, 8, 9. By John Boddie.
Louisiana Troops, 1720-1770. By Winston DeVille.
Essex County, Virginia, Deeds and Wills, No. 13. By John Fredrick Dorman.
Essex County, Virginia, Records, 1706-1707, and 1717-1719. By John Fredrick Dorman.
Northumberland County, Virginia, Wills and Administrations, 1750-1770. By Lewis-

Booker.
Colonial Bertie County, North Carolina,

Gifts:

Some Turners of Virginia. By Louise Patton Richardson Turner.
John Caruthers, A Pioneer. By E.M. Wright, Springfield, Missouri.
1820 U.S. Census for Indiana. By Heiss.
Cook History and Genealogy. By Rev. Earl A. Cook.
Historical Sketches of Oktibbeha County, Mississippi. By Thomas Battle Carroll.
The Newlin Family.
Pioneers of Roane County, Tennessee. By Mable Harvey Thornton.
Abstracts Of The Records of The Society Of Friends In Indiana, Part 2. Edited by

Hillard Heiss.


-34-

Genealogical Record of the McCord Family.
The Stringer Family.
McGee-Brinley-Thomson Families.
Romance of Tulip Ridge. By Jonathan K. Smith.
Our Families: Tucker-Scott. By Virginia Tucker Oliver and Jane Young.

Periodicals Received:

Arkansas Family Historian. Arkansas Genealogical Society.
Arkansas Genealogical Research Aids.
The Quarterly. Austin, Texas, Genealogical Society.
Bishop Families In America.
Central Illinois Genealogical Quarterly. Decatur Genealogical Society.
Ancestral Notes From Chedwato. Chedwato Service.
Clay Family Quarterly.
Reflections. Coastal Bend Genealogical Society.
The Colorado Genealogist. Colorado Genealogical Society.
Echoes. East Tennessee Historical Society.
Flint Genealogical Quarterly. Flint, Michigan, Genealogical Society.
The Newsletter. Florida Genealogical Society.
The Bulletin. Fort Worth Genealogical Society.
Ashtree Echo. Fresno Genealogical Society.
Genealogical Publications Exchange. Mrs. Lewis O. Bowman.
Georgia Pioneers.
The Kansas City Genealogist. Heart of America Genealogical Society.
The Hoosier Genealogist. Indiana Historical Society.
Hawkeye Heritage. Iowa Genealogical Society.
Kentucky Ancestors. Kentucky Historical Society.
Genealogical Register. Louisiana Genealogical and Historical Society.
Maryland and Delaware Genealogist.
Historic Maury. Maury County, Tennessee, Historical Society.
The Mt. Hood Trackers. Mt. Hood Genealogical Forum.
The Murphree Genealogical Association Quarterly.
North Texas Pioneer. North Texas Genealogical and Historical Association.
Ohio Records and Pioneer Families.
The Quarterly. Oklahoma Genealogical Society.
The Quarterly. Orange County, California, Genealogical Society.
The Bulletin. Oregon Genealogical Society.
Ancestry. Palm Beach County, Florida, Genealogical Society.
Parrish Family Exchange.
Bulletin of The Genealogical Forum of Portland, Oregon.
Rose Family Bulletin.
The Quarterly. Santa Clara County, California, Historical and Genealogical Society.
The Bulletin. Seattle Genealogical Society.
The Bulletin. Southern Arizona Genealogical Society.
The Searcher. Southern California Genealogical Society.
Southern Genealogist's Exchange Quarterly.
The Quarterly. Southern Texas Genealogical and Historical Society.
The Bulletin. Stamford, Connecticut, Genealogical Society.
Stephens-Stevens Family Quarterly.
Valley Leaves. The Tennessee Valley Genealogical Society.
Genealogical Tips. Tip-O'-Texas Genealogical Society.
Tulsa Annals. Tulsa Genealogical Society.
Michigana. Western Michigan Genealogical Society.
Wyatt News Letter.


-35-

FORT WILLIAM CEMETERY, TALLADEGA COUNTY, ALABAMA

(Contributed by Mrs. Ruth W. Burks, Talladega Springs, Sylacauga, Alabama 35150)

This cemetery is located at the mouth of Cedar Creek on the Coosa River about five
miles west of Fayetteville, Talladega County, Alabama. The Sylacauga Chapter of the
Daughters of the American Revolution had a monument of rough Alabama marble erected
and grave markers put on the eighty graves. All the soldiers were from Tennessee.
It is said there was a measles epidemic at the Fort, women came from the surrounding
area to help the sick, but many soldiers died and were buried here. The monument's
inscription is: "To The Memory of General Jackson And His Tennessee Volunteers
While Camped Here, 1814. He Fought The Battle Of Horseshoe Bend And Discharged His
Volunteers." There are individual l.olar of 1812 marker inscriptions for:

1 West Tennessee Militia---
Newlin's Company Elijah Bright Pvt.

George Brooks Pvt.
Andrew Cahoon Pvt.
Able Dockrey Pvt.
Thomas Dawson Pvt.
James Ellis Pvt.
John French Pvt.
Robert Glasco Pvt.
James Hamilton Pvt.
William P. Harden Pvt.
Richard Hill Pvt.
Caleb Horton Pvt.

\ Thomas J. Johnson 1 Lt.
I

Joshua Laton Pvt.
David McAnts Pvt.
James McCoy Pvt.
Archibald Nail Pvt.
Isom O'Neal Pvt.
Jeffrey Reffew Pvt.
Able Rice Mus.
Rowling Rice Pvt.
Spencer Rogers Pvt.
Henry Sawry Pvt.
Alfred Sims Sgt.
Moses Thompson Pvt.
Paris Tracy Pvt.

2 East Tennessee Militia---
Chiles' Company Nicholas A1stadt Pvt.

George Hellums Pvt.

Dyke's Company Moses Freeman Pvt.
George Watson Pvt.

McAlpin's Company Sawyer Smiley Pvt.

Rainey's Company William Bunch Pvt.
Stephen Pankey Pvt.

Trimb1~s Company Thomas Ritchey Pvt.

Whi te 's Company Enoch Rector Pvt.
Everett Stibbs Pvt.

October 13, 1814

September 21, 1814
August 30, 1814

Nov. 6, 1814

September 20, 1814

September 20, 1814
September 24, 1814
September 20, 1814

May 2, 1814
March 28, 1814

January 10, 1814
January 26, 1814

January 4, 1814

May 10, 1814
May 6, 1814

April 12, 1814

April 13, 1814
April 27, 1814


-36-

Allison's East Tennessee Militia

Laughmi11er's Company Joseph Homes
John Jones
John Leeper
Robert Miller
vJilliam Payne
Briant Smith
Elias Waddle

Everett's Company

Hampton's Company

Hoya1' s Company

King's Company

Gale Cox

William Cloud
David Fields
Thomas Hamblen
William Purcell
Joseph Roberson

Thomas Ford
Johnston Summers

Jacob Bruner
William Magill
Peter Masoner
~nlliam Moiers

Joseph Beeler
Solomon Bray
Jacob Crumley, Sr.
George Grass
Edward King
Samuel McConka

QM

Pvt.
Pvt.
Pvt.
1 Sgt.
Pvt.

Pvt.
Pvt.

Pvt.
Pvt.
Pvt.
Pvt.

Pvt.
1stCorp
Pvt.
Pvt.
1 Lt.
Corp.

Pvt.
Pvt.
Pvt.
Pvt.
Pvt.
Pvt.
2 Lt.

March 15, 1814

March 27, 1814
March 27, 1814

April 27, 1814
April 27, 1814

February 14, 1814
May 21, 1814

February 14, 1814

April 8, 1814

April 28, 1814
April 28, 1814
April 28, 1814
March 20, 1814
April 28, 1814
April 28, 1814

April 27, 1814

March 27, 1814

Bunch's East Tennessee Militia

Joseph Marshall Pvt.

William Mi1tonberger Pvt.

John Huffman Pvt.

Samuel Abbott Pvt.

Allen Duncan Sgt.
Willis Rickets Pvt.

Allen's Company

Berry's Company

Breden's Company

Buchanan's Company

Cuming's Company

English's Company

Griffin's Company

Houk's Company

Howell's Company

Hus ton's Company

McNare's Company

Richeson's Company

Nicholas Gibbs

Jacob Sharpner
Robert Yates

Riley Panky
David Rankin

Reuben Hutchinson
John Usher

James Boaz
Jacob Ycunt

John Austin

Phillips Dell
Joseph Kathcart

Spencer Hill

Capt.

Pvt.
Pvt.

Pvt.
1 Lt.

Pvt.
Pvt.

Pvt.
Pvt.

Pvt.

Pvt.
Pvt.

Pvt.

March 27, 1814

February 12, 1814
April 10, 1814

April 20, 1814
March 27, 1814

April 17, 1814

May 17, 1814
March 29, 1814

December 23, 1813

February 2, 1814

March 27, 1814

April 27, 1814

February 14, 1814
February 2, 1814

January 5, 1814

May 19, 1814
April 3, 1814

February 12, 1814


-37-

ROANE COUNTY, TENNESSEE, CHANCERY COURT RECORDS

(Contributed by Mrs. Ernest Hutcherson, P.O. Box 154, Rockwood, Tennessee 37854)

Pages 134-136. June Term 1825.

James Kennedy Senr. vs. Exekiel Spriggs & others

James Kennedy Senr. made bond to prosecute his suit, 10 May 1825, with Prior Lea his
security

To the Honourable The Chancellor for the Court of Chancery to be held at Kingston in
the State of Tennessee ... Your Orator James Kennedy Senior of McMinn County (Tenn.)
••. that on 12 Dec. last your Orator recovered two judgements against a certain Asa
May, then of said McMinn County, before Henry Bradford Esq .••• one $66, debt .••
other $4. debt ••• a certain James Bolding of same county on 28 Dec. last before said
Henry Bradford Esq. obtained judgement against said Asa May for $67.96 ••• execution
issued .•• (only collected $17.75 on the $66) ••. several persons summoned as gar­
nishees .•. among them was Ezekiel Spriggs •• citizen of McMinn County •• (charges
that Spriggs connived with Asa May to defraud him) •• said May was very much harrassed
by his creditors and was afterwards expected to .• remove himself within the territory
belonging to the Cherokee Nation of Indians .• (Spriggs charged with having pretended
to buy some slaves from Asa May to keep them from being levied on for the debt) ..•
Spriggs caused them to be removed into the Cherokee Country, where said May soon re­
gained the possession of them .• process of our courts cannot reach said property •.
said May and said Spriggs are brothers-in-law ••• Spriggs pretended that he was to
give for said negroes two shares which he held of the real estate of their father-in­
law McCoy, who had died some time before ••• that said Spriggs pretended to have ac­
quired one of the shares of said land by purchase from Young McCoy, who was a minor .•
your Orator having by contract acquired the interest which said Bolding had in one of
them .•. prays said Spriggs be recognized as a defendant to this bill. James Kennedy
Senr. by his attorney dismissed his suit.

Pages 137-148. June Term 1825.

Samuel M. Armstrong vs. Archibald Rhea

Armstrong made bond to prosecute his suit, 7 May 1822, with W.E. Anderson his security.

To the Honorable the Judge of the Supreme Court of Errors and appeals for the second
judicial circuit •.• sitting in equity at Knoxville ••• your Orator, Samuel M. Arm­
strong of the County of Knox, State of Tennessee ... states ••• that Archibald Rhea
of said county •• owner of a certain negro boy slave named Jason aged about 6 years
and having occasion for a sum of money did apply to your Orator to advance $150 .••
did on 7 Feb. 1821 lend said Rhea the $150, secured by a bill of sale for the boy
Jason ••• July Session 1821 of the Court of Pleas and Quarter Sessions for the county
of Knox a certain Joseph A. Mayberry ••• recovered against said Rhea $152.40 for debt
on a note given by said Rhea to a certain (blank) Cleary for money by said Cleary to
said Rhea .• said Mayberry and your Orator having had dealings •• (became owner of
Mayberry's judgement) •• said Rhea pretends he hath right to redeem said slave .•
said Rhea may be decreed to come to a just and fair adjustment of accounts with your
Orator

Answer of Archibald Rhea to the Bill of Complaintant •• states that from his embar­
rassed situation he was unable to redeem the negro within the time limit •• shortly
afterwards he was informed by Mr. Like Lea of Knoxville that he, Mr. Lea, had re­
ceived a letter from a Mr. Vertner, the brother-in-law of this respondent requesting
him, Lea, to advance for him, Vertner, in behalf of Mr. Rhea the redemption money and
thereby release said negro from the mortgage ••• coroplaintant would not release the


-38-

slave unless this respondent would also pay the other note •.. Cleary had assigned to
said Mayberry .•. to take advantage of the embarrassed situation of this respondent.
Complaintant proposed to the wife of this respondent that if she would procure for him
the obligation given respondent authorizing a redemption of the negro Jason, that he
would have it in his power to secure the residue of the price of said boy, over and
above the mortgage, for the benefit of her children, and that he, Complaintant, would
permit the children or some other one of them, of Respondent's wife to redeem said
negro boy any time within five years ... that after repeated applications and many
solemn promises .•. she did intrust said obligation to be taken to Complaintant, that
he has frequently said he received it and had destroyed it ••• But now so it is that
Complaintant instead of doing and acting so that the said children may be benefited
pretends to have bought a judgement against Respondent for $152, which he insists
must be paid before the boy can be redeemed. (s) A. Rhea

17 Aug. 1822, A Rhea swore to the answer given.

Samuel M. Armstrong's supplemental bill. Relates that Rhea agreed to settle with all
above the lean of $150, in the worth of the slave, to be credited on the Mayberry
judgement.--n;vid Nelson Esq. and Thomas Brown (Roane County men) were called on to
fix the value of the slave Jason. (They failed to agree on the value.) Rhea confede­
rating with a certain William C. Mynatt Esq. a practicing attorney of the town of
Knoxville, on the 10 June 1822 •.• assigned over .•• to said Mynatt his equity of
redemption to said slave Rhea has removed himself out of the limits of this State
.•. prays that said Rhea and Mynatt •.• answer make to all .•• in as full and perfect
a manner •••

Answer of William C. Mynatt ..• true that he loaned $150 to said Rhea ••• took a
mortgage on Jason under the circumstances by him specified ••• has no personal know­
ledge of the debt involving Mayberry ••• prays to be discharged with his costs from
the cause •.•

Nov. 30, 1824, William C. Mynatt swore to the answer before Hu Brown Clerk.

Decree: Came William C. Mynatt and produced the written agreement of the Complaintant
dismissing said cause.

(To be continued next quarter)

ment. He had the rank of Captain, and after the war lived for a while in Ohio, but
later returned to Gibson County. If these clues are sufficient to identify the
picture as your ancestor, you may be able to claim the picture.

Mr. Hugh B. Johnston, Jr. writes that he and Mr. Henry C. Bridgers are compiling
BRIDGER(S) HISTORY, the ancestors and descendants of Col. Joseph Bridger (1627-1686)
of Isle of Wight County, Virginia. Write Drawer 429, Tarboro, North Carolina 27886
for further information.

MARRIAGES OF CALDWELL COUNTY, KENTUCKY, is now being offered for sale at $12.50
until May 1, 1967, and $15.00 afterwards. The volume has been compiled by E. Arwana
Kyle, 102 South Trim Street, Dawson Springs, Kentucky 42408.

We have received a very interesting magazine called THE COLLECTOR, published by
Mary A. Benjamin, 790 Madison Avenue, New York 21, New York. It is a magazine for
autograph and historical collectors, and features many advertisements of original
documents and autographs of early Americans.

Mrs. W. G. Briscoe, 3137 Commonwealth Avenue, Charlotte, North Carolina 28205, has
sent an announcement of her compilation, MECKLENBURG COUNTY, NORTH CAROLINA, COURT
MINUTES, BOOK I, 1774-1780. The price is $10.00.


-39-

FODGE CEMETERY, HENRY COUNTY, TENNESSEE

(Contributed by Mrs. John E. McAllister, 2015 Kingston Pl., Bakersfield, Calif. 93306)

This cemetery, located four miles north of McKenzie, Tennessee, was copied in August
1966 by Mrs. Mary Hines, 320 McTyeire Street, McKenzie. Mrs. McAllister has more
data on some of these families and will be happy to share.

\
I

Anna Dinkins
Oct. 13, 1876
Dec. 6, 1906

William F., son of
C.W. & C.B. Fodge
April 17, 1869
July 21, 1872

Martha A., wife of
T.H. Jones
Aug. 11, 1840
Apr. 14, 1912

B.F. Dinkins
July 5, 1836
April 15, 1920

George Fodge
March 12, 1812
April 9, 1886

Cornelia J., dau. of
B.F. & Mary J. Dinkins
April 10, 1873
April 14, 1874

P.A. Wilson
Mar. 20, 1852
Jan. 22, 1931

vlillie, son of
Thomas & Anna Lewis
Dec. 24, 1875
March 12, 1879

W.T. Sutherland, son of
J.P. & P. Sutherland
April 1, 1863
Aug. 31, 1873

William G., son of
John & Nancy Fodge
Feb. 15, 1870
Feb. 27, 1870

Nancy Ray
Born about 1 Oct. 1814
Died Nov. 10, 1875

Sarah Fodge, wife of
George Fodge
April 20, 1816
Feb. 12, 1870
age 53 yrs. 9 mo. 22 days

Minnie Mae Dinkins
1887-1916
Mother

John R. Dinkins
1879-1949
Father

Sarah Ellen Dinkins
1866-1949
(Sisters)
Cora Belle Dinkins
1881-1963

R.C. Hilson
Dec. 29, 1845
Jan. 26, 1925

Albert C. Wilson
June 18, 1880
July 5, 1882
age 2 yrs, 27 days

John Robert, son of
John & Nancy Fodge
March 9, 1865
Sept. 8, 1872

T.R. Jones
Feb. 26, 1832
Nov. 4, 1889

Mary F. Dinkins
July 9, 1844
Feb. 8, 1908

Mariar1en, dau. of
A.B. & Mari10is Smith
1935

Leila L., dau. of
Thomas & Annie (Anna) Lewis
March 19, 1886
Feb. 2, 1891

Homer G. Wilson
Aug. 14, 1892
Jan. 30, 1907
age 14 yr. 5 mo. 16 days

Hayes W. Robison
Died Feb. 22, 1953
Age 60 years

Virgil Robison
1894-1964

Ella May Robison
1872-1960

J.B. lrJilson
May 27, 1827
Jan. 7, 1876
age 50 yrs. 7 mo. 10 days

Nancy, wife of
J .B. Hilson
July 4, 1828
Apr. 12, 1882

L.A.E., dau. of
John & M.A. Betts
July 1, 1853
Feb. 21, 1874

Mildred A., wife of
J.G. Wilson
Jan. 18, 1866
Feb. 21, 1891

George H., son of
W.P. & M.E. Miller
March 8, 1887
Apr. 13, 1887

Georgia (7) A.
Aug. 27, 1857
Oct. 29, 1876

Hester J., dau. of
N.S. & M.B. Revel
Sept. 2, 1865
July 12, 1881


-40-

Billie M., wife of
J.R. Lawrence
Oct. 22, 1859
July 14, 1881

Catharine, wife of
G.lil. Armour
Aug. 9, 1883
Sept. 28, 1906

Willoughby Revel
Aug. 14, 1862
Oct. 4, 1935
aged 73 yrs 1 mo 20 days

Mattie E., wife of
loJ. B. Reve 1
July 9, 1857
Feb. 7, 1919

John A. Fodge
June 15, 1882
Nov. 9, 1953

George Alvin Fodge
Tenn. P.V.T. Co. A
33 Inf. TNGBN UN II
Oct. 22, 1913
March 26, 1961

Ella G., wife of
C.C. Browde
Jan. 28, 1871
Dec. 31, 1907

Ila Brewer Wright
1896-

George Clifford Wright
1896-1944

Joe Crawford
1865-1937

George L. Fodge
1871-1954

Mary E. Fodge
1880-1947

Infant son of
W.A. & Fannie Mitchell
1931

Guy B. Revel
Oct. 5, 1902
Nov. 2, 1933

Charles Lee Revel
Oct. 30, 1893
March 31, 1961
Tenn. CPC Co.
329 Inf. l-JW I

Nona B. Revel
Feb. 16, 1902
married Jan. 10, 1923
William Hulie Revel
Feb. 23, 1896
Jan. 25, 1965
Tenn. Pvt. 268
Escort Co. ASC wtil I

Catharine, wife of
G.W. Fodge
June 11, 1843
Feb. 21, 1874

Aileen Miller Verdell
1906-

J. Marvin Verdell
1902-1962

Cora Bell Verdell
1889-19

Charlie E. Verdell
1889-1952

Henrietta Mitchell
Mother
1867-1936

Albert Mitchell
Father
1858-1939

Sarah Mitchell
Mother
1865-1911

J.G. Wilson and Wife
(no data)

Unmarked grave of child
(named Allie Dill)

TRICE CEMETERY, MONTGOMERY COUNTY, TENNESSEE

(Contributed by Mrs. Sinclair Darnell, 638 Madison Street, Clarksville, Tennessee 37040)

This small cemetery is on William Gholson's farm, LaFayette Road, north of Clarksville.
There are many unmarked graves.

Martha Jane, wife of
S.H. Brown
Oct. 26, 1838
Dec. 8, 1858

Elizabeth, wife of
J.A. Trice
Oct. 17, 1831
Mar. 3, 1876

Richmond S. Trice
Son of Henry and
Mahala Trice
Aug. 27, 1834
Apr. 27, 1904

Mrs. Darnell sent other data about this Trice family:

Henry Trice
Apr. 9, 1809
Mar. 18, 1866

Henry Trice was the son of Shepherd Trice and Elizabeth House Trice who married in
Orange County, North Carolina, on September 25, 1806. Shepherd Trice was the son of
Edward Trice. Richmond Trice married Margarete Harris on July 23, 1838. Mary Jane
Mason married N.S.H. Brown in 1855.


-41-

WOODFIN CEMETERY, SOUTH OF FOSTERVILLE, RUTHERFORD COUNTY, TENNESSEE

(Contributed by Mr. and Mrs. C.E. Moore, 557 South Beach, Fort Worth, Texas)

)

Nicholas Woodfin
Aug. 2, 1759
Dec. 21, 1832

Hannah Woodfin, wife
of Nicholas Woodfin
d. Aug. 8, 1815, aged
50 years

Samuel hfoodfin
Born 1791
Died April 29, 1863

Mariah Woodfin, wife
of Samuel Woodfin
Dec. 9, 1796
Mar. 8, 1863

(Samuel Woodfin m. Mariah
Barnwell, Feb. 12, 1816,
Murfreesboro, Tennessee)

James H. Woodfin
Sept. 19, 1819
Aug. 21, 1876

Eveline Hailey Woodfin
wife of James H. Woodfin
Nov. 18, 1823
Mar. 28, 1910

Thomas M. Woodfin, son of
J.H. & E. Woodfin
Nov. 12, 1865
March 29, 1882

Robert Woodfin
Dec. 27, 1858
Nov. 26, 1889

Nicholas B. Woodfin
Jan. 26, 1861
Oc t. 20, 1868

'oJ' .E. Wilkerson
Mar. 25, 1871

Lavinia Kilzer, wife of
W.E. Vli1kerson
Aug. 20, 1865
July 2, 1928

Samuel Robert Wilkerson
1869-1950

Tennie Kilzer, wife of
S.R. Hi1kerson
1869-1937

Geo. N. Edwards
April 16, 1823
March 18, 1903

Debartha Edwards
May 16, 1833
Feb. 1, 1908

Wm. M. Edwards
Nov. 21, 1849
Aug. 17, 1892

Thu1a Edwards
Feb. 9, 1874
Nov. 17, 1919

Alice G. Edwards
Jan. 7, 1868
Jan. 28, 1913

Robt. T. Edwards
Sept. 17, 1860
Dec. 1, 1926 (W.O.W.)

Nannie Gilmore Edwards
Sept. 8, 1868
Nov. 15, 1956

Margaret Lingow, wife
of James A. E1am
Jan. 7, 1835
Feb. 27, 1907

Geo. W. Edwards
1869-1958

Florence W. Edwards
1876-1958

Leander H. Edwards
1842-1897

Eudora E. Edwards
1842-1929

Edwin E. Edwards
1878-1960

Sarah J. Edwards
1888-

J.M. Edwards
1845-1928

Mattie A., wife of
J.M. Edwards
1850-1886

Florance, dau. of
J.M. & Mattie Edwards
Feb. 20, 1880
Feb. 21, 1880

John H. Edwards
1848-1917

Mary E1iz. Edwards
1851-1913

Daughter - Lissie
Pearl Edwards
1877-1908

Martha J. Vaughan, wife
of Thos. Edwards
Jan. 16, 1824
Oct. 12, 1906

Thos. Edwards
Oct. 31, 1809
July 11, 1890

Ma1issa Edwards McElroy
1851-1915

vI.A. Edwards
1867-1916 (Mason)

Margaret Clay Edwards
wife of W.A. Edwards
(no dates)

J.L. Oakley
March 19, 1858
June 26, 1887

l-I.M. Oakley
Aug. 11, 1845
Feb. 3, 1918

Fannie C. Oakley
Nov. 24, 1849
June 10, 1891

Martha J. Johnson
1822-1865 (Mother)


Ada J., wife of
W.S. McLain
1877-1901

Levenia C. Vaughan
April 18, 1842
April 27, 1862

-42-

Licvenia P. Vaughan
July. 2, 1803
Oct. 17, 1876

Willis Vaughan
Feb. 14, 1788
Dec. 23, 1861

TENNESSEANS IN CALIFORNIA

Mr. A. Maxim Coppage III, 4284 Hillview Drive, Pittsburg, California 94565, owns a
copy of the book HISTORY OF THE STATE OF CALIFORNIA AND BIOGRAPHICAL RECORD OF SANTA
CRUZ, SAN BENITO, MONTEREY AND SAN LUIS OBISPO COUNTIES, by Professor J.M. Guinn,
published by Chapman Publishing Co., Chicago, Illinois, 1903. He has abstracted the
data for former residents of Maryland, Missouri, Kentucky, Virginia and Tennessee,
and has contributed the following Tennessee data. He advises he will photocopy the
entire sketch on an individual for $1.00 and a stamped envelope.

p. 595 John Fletcher and Elizabeth (Hanna) Anderson, parents of J.L. Anderson,
removed to Missouri and then to California in 1857.

p. 622 Vardamon and Mary (Maxswain) Bennett, parents of Mary A. Bennett, wife of
Granville C. Shelby.

p. 198 Henry A. Crabb, California filibuster, born Tennessee, ran for Senate, 1856.

p. 487 Malvina Galbraith, born Tennessee, 11 February 1828, granddaughter of
Revolutionary soldier.

p. 164 Wm. M. Gwinn, member of convention of 1 September 1849, born Tennessee.

p. 299 Mrs. Mary Trent Holdaway of East Tennessee, married Wm. Luncefords.

p. 445 Ernest Long, born Tennessee, lived in Louisville in 1832, died in Indiana
in 1843, married Mary Bateman of Kentucky. Their son, Samuel B. Long, of
California.

p. 708 Sedgwick J. Lynch, born 25 April 1822, Pennsylvania, removed to Nashville
until 1849.

p. 328 Rachel McPheatridge, born Tennessee, married Andrew York, born 3 March
1833, Indiana.

p. 90 Sylvester Pattie, possibly of Kentucky, and party.

p. 401 Hannah Reid, born Tennessee, daughter of Wm. Reid, native of Kentucky,
married 1 October 1863 to M.D. Burnett, son of Patrick Henry Burnett, born
in Virginia.

p. 487 James M. Rodgers, born 12 August 1817, Nashville, descended from Revolu­
tionary soldier of Virginia.

p. 622 Granville C. Shelby, son of Dr. C.H., lived Nashville until 1849.

p. 299 Julius A. Trescony, born Italy, lived in Memphis, Tennessee, to California
in 1841. Sketch includes picture.

p. 194 William Walker, noted filibuster. Little genealogy but much of the exploits
of this man who was born in Nashville in 1824.


-43-

RECORDS OF THE YELLAND FAMILY

(Contributed by George A. Taney, 1904 North Cleveland, Little Rock, Arkansas)

These records were copied from two leather-bound books found in the Goodwill Store in
North Little Rock. There were originally three volumes, entitled "Clark's Testament".
The name R. Yelland appears on the bindery. The books are not dated but appear to be
quite old. All of the entries except the last three also appear to be very old.

Grandfather Richard Yelland was born January 3, 1739, and died Oct. 21, 1823 Aged
84 year.
His wife Catherine died in the year 1815. They were married in the year 1763.

My father John Yelland was born March 30, 1770, and died December 17, 1853, Aged 83
years.
His first wife Mary died
My Mother, Elenor Yelland, was born February 23, 1782 and died January 31, 1849

John Yelland my father and Mary Row was married October 25th 1796
Elizabeth Yelland their daughter was born July 6, 1798
Mary Row Yelland was born June 15, 1799
John Yelland was born June 19, 1800
George Yelland was born June 12, 1801
Henry Yelland was born May 15, 1802
David Yelland was born Sept 20, 1803

My father and Elenor, my mother, was married May 11, 1805.
Wm. Hodge Yelland was born March 15, 1806
E1iz.th Yelland was born March 7, 1807
Richd Yelland was born July 5, 1808
E1enor Yelland was born Jan 16, 1810
Almond Yelland was born June 30, 1811
Catherine Yelland was born Dec 1, 1812
Mary Yelland was born March 23, 1814
Walter Yelland was born July 27, 1815 and died in London August 28, 1840
Jas Yelland was born Jan 20, 1817
Betsy Yelland was born July 14, 1818
Jane Yelland was born Jan. 19, 1820
Charles Yelland was born April 23, 1821 - lived 8 days
Frances Yelland was born Sep~ 22, 1823

Rich2 Yelland & Ann Roweth was married Oct 28, 1837
Charles Yelland their son born Aug 14th 1838
Elhen Yelland was born Sept 6, 1840
Ann Dth Yelland was born Oct 12, 1842
Walter Yelland was born Dec 23, 1844

Chas Yelland married to Charlotte Thomas, December 20th 1868
A. He11born, son November 6th 1869
"George" born to them October 19th 1870 - Died February 20, 1871
Mary Grace born August 6th 1872
Richard Rowlett born November 18th 1877

Almond Yelland Died July 31, 1768 in Staffordshire, Aged 57 years

Richard Rowlett Yelland married to Fannie Catherine Evans October 20, 1909
Mary Charlotte born Nov. 24, 1910
Richard Rowlett Yelland died Sept 22, 1914, aged 35 years.


-44-

FOUR HARDEMAN COUNTY, TENNESSEE, CEMETERIES

These records have been contributed by Mrs. E.K. Boyd and Mrs. H.L. Davidson of
Bolivar, Tennessee. They are trying to catalogue all cemeteries of Hardeman County.
They comment that each of these cemeteries is in overgrown woods, there are many
graves without markers, and some of the stones are hard to read.

Cemetery on the Van Buren-Saulsbury Road:

James Howard
d. Mar. 22, 1865
age about 59 years

Mrs. Wine fred Howard
Wife of J.W. Howard
Oct. 18, 1819
Nov. 5, 1871

Matheas J. Moore
1807

Feb. 19, 1853

Eleanor Moore
Wife of M.J. Moore
July 13, 1812
Dec. 10, 1876

Lavina1 McGehee
d. Sept. 15, 1850
age 38 yrs. 4 mO.

McGhee
(stone gone)

Guy Cemetery - southeast of Saulsbury:

Valeria Susan Guy
Youngest da. of
M.H. & H.A. Guy
Dec. 28, 1845
June 4, 1860

Pauline l'Jood
Wife of Jno. R.Wood
Jan. 24, 1838
Aug. 23, 1868

Hester Ann Guy
Hife of Martin Guy
Jan. 1, 1815
Aug. 15, 1847

Martin H. Guy
July 25, 1803
Apr. 22, 1885

Low Cemetery - southwest of Saulsbury:

Thomas Low Martha Low Daniel N. Low James P. Low
Jan. 22, 1768 Feb. 15, 1813 Nov. 12, 1822 Son of T.B. & Martha
Mar. 9, 1849 Jan. 14, 1845 Sept. 10, 1843 Nov. 24, 1842

Feb. 7, 1864
Cynthia Low Lydia W. Low John G. Low
May 6, 1785 lJife of Thomas B. Mar. 14, 1826 Nary E. Alberson
Nay 29, 1851 Nov. 14, 1819 Oct. 28, 1851 TJife of lrJ.A. Alberson

Aug. 6, 1877 June 3, 1846
Thomas B. Low Thomas C. Low Sept. 30, 1879
Jan. 22, 1808 Aug. 2, 1849
Jan. 20, 1870 Apr. 21, 1878

Old Cowley Cemetery - on Whitevi11e-Vi1do Road:

Levi Briggs
Elizabeth G. Hudson. Apr. 30, 1830
July 22, 1824 July 21, 1903
Feb. 28, 1887

Hardeman Bishop
Nov. 12, 1813
Feb. 14, 1881

Harriet Bishop
Wife of Hardeman
Jan. 27, 1813
Dec. 25, 1854

Elizabeth Bishop
Wife of Hardeman
Dec. 21, 1824
Dec. 28, 1887

R.D. Bishop, son
of H. & Elizabeth
Nar. 8, 1857
Sept. 7, 1887

Mary L. Hi11iams
Wife of John Williams
Nay 18, 1812
Sept. 24, 1886

T·J.D. NcKinnie
Nov. 27, 1885
Oct. 15, 1920

William J. Coates
Oct. 11, 1829
June 9, 1888

Thomas W. Hudson
Jan. 16, 1800
June 20, 1862

Kate Johnson,
of J.C., Dau.
T.lrJ. & E.C.
Mar. 25, 1851
Feb. 18, 1897

wife
of


-45-

QUERIES

Prepared for publication by Betty Givens Moore (Mrs. Henry Norfleet)

All subscribers are requested to send several queries for free publication.

67-1 BUTLER, CAREY, CARY, CROWLEY, LYNCH, MUNKRES, NORTH, ~mIR: Claiborne and Camp­
bell Cos., Tenn., ca. 1800 to 1830. Any source of data would be appreciated on the
Cary/Carey family from Va. (Immigrant ancestor: Mylles Cary to Va., 1640-45), m.
with the families of Butler, Crowley, Weir, Munkres, Lynch and North. Also welcome
correspondence with searchers of any of these families.
Mrs. Archie C. Toal, 4215 North Pershing Ave., Apt. 5, Stockton, California 95207.

67-2 CHEEK, DINKINS, HENDERSON, SMITH: Have data to exchange on the Smith families
of Wake Co., N.C., to Mecklenburg Co., N.C., to Tenn. Need data on their wives, Mary
Cheek and Nancy Dinkins, their children and whom they married. Most of them moved to
Tenn., while some remained in N.C. Who were pts. of Fannie Henderson who m. John
Dinkins in N.C.? Their gr-sons, William Henry Smith and John Dinkins Smith, d. in
Chester Co., Tenn.
Mrs. Gertrude Crook Dean, P.O. Box 14, Midway, Georgia 31320.

67-3 BISHOP, MYNATT, ROBERTS: Need pts., birth date and place of Abigail Bishop who
m. Nathan Roberts, 1799, Knoxville, Tenn. Were George and William Bishop who appear
with Nathan Roberts on 1805 Anderson Co. petition, related? Were Lewis and Susan
(Mynatt) Bishop of Knoxville, early settlers of Talladega Co., Ala, also related?
Gladly exchange information.
Mrs. Arthur L. McCain, 1563 Shoup Street, Prescott, Arizona 86301.

NESBITT
67~4 BAILEY, BAYLEY, BLACKBURN, FARRAR, JORDAN ,I WEIR: Cicely came to Va. in
the "Swan" in 1611, age 10, m-l Bayley or Bailey, m-2 Samuel Jordan, m-3 Capt. William
Farrar (1594-ca 1637) wh. came to Va. in "Neptune" in 1618. t~hat was Cicely' s maiden
name? Who were her pts.? Who were pts. of Benjamin Blackburn, b. ca 1746, d. 1791
in Rev. battle of Point Pleasant, m. Elizabeth Nesbitt? He was father of Agnes
(Nancy) Blackburn, wife of John Weir of Washington Co., Tenn.
Mrs. Hiram C. Adams, 166 Queen Street, Charleston, South Carolina 29401.

67-5 ALSUP, USSERY, BRO~~: Information to exchange on these families of Giles Co.,
Tenn.
Mr. H.C. Gray, 1022 Mosby Road, Memphis, Tennessee 38116.

67-6 JOYCE, SHEPHERD: $25.00 reward for first proof of pts. of Lacius Della Shep­
herd, b. Tenn., 4 July 1850. He was orphan by age 13, with no known brothers or
sisters. Thought to have been raised by Wm. Joyce, probably brother of his mother,
(Flora Joyce?). Lived near Isney, Ala. for a time before settling in Gonzales Co.,
Texas by 1871.
Mrs. Faye Elam Krudwig, 124 Placid Drive, San Antonio, Texas.

67-7 AGNEW, HENDERSON: Wm. Henderson, b. ca. 1773, S.C., m-2 Margaret Agnew, b ca
1792, Ky. in Tenn. What county? Who was first wife? Ch.: Gideon, John, Wilson,
William, Mansel, James, Tyree, Ephriam, Ira. B. Charles W., Narcissa.
Mrs. Garner Shannon, Box 343, Belzoni, Mississippi 39038.

67-8 BARGER, CARSON, COLLINS, HANNAH: Need pts., bros., sis. of Andrew Carson and
his wife Elizabeth Hannah, who m. 1790, Washington Co., Tenn. Is he same Andrew who
with a Moses Carson adm. estate of Joseph Carson who d. 1790, Abbeville Co., S.C.?
Ambrose Collins, of Washington Co., Tenn., deeded land to dau. Jemima, 2nd wife of
Moses Lemuel Carson of Washington and Bradley Cos. Tenn. Who were pts., bros., sis.
of 2nd wife of Moses Lemuel Carson, Francis Barger, m. 1811, Washington Co., Tenn.
Mrs. Merlyn Houck, Route 3, Stillwater, Oklahoma 74074.


-46-

67-9 COX: Need pts. and wife of Solomon Cox, b. 17 March 1793 in Tenn. Where? In
War of 1812 from Missouri. Raised large family.
Mrs. Elsie A. Stephens, Route 1, Box 40, Stanfield, Oregon 97875.

67-10 HUTCHESON, SKILLMAN: Need info. on Christopher Skillman and his only son,
Isaac. Christopher sold land in Franklin Co., Va., 1786. Supposedly went to Tenn.
with son-in-law, Charles Hutcheson, who was in Grainger Co., Tenn., 1795 to 1810.
Christopher should have been in Hawkins-Grainger area, but not located. Isaac had
descendants in Shelby Co., Ala. by 1830, who in 1850 gave Tenn. as birthplace.
Exchange.
Miss Eula Haskew, 1004 Main Avenue, Brownwood, Texas 76801.

67-11 BARROQUE, CROSS, ESTIS, IRBY, MISSELL, MITCHELL, PRICE, REDDITT, REYNOLDS,
SLEDGE, WARBURTON: l~illiam Ccradine Redditt Sri m.,Frances Edenfield Warburton in
N.C., ca 1800. Had 12 ch. To Carroll Co., Miss., ca 1833. Sons m. girls surnamed
Barrogue, Redditt, Irby, Sledge, Reynolds, Mitchell and Misse11. Daughters m. Price,
Irby, Cross and Estis. Exchange on these families.
Mr. W.M. Redditt, Jr., Box 1222, Shreveport, Louisiana 71102.

67-12 BUCK: Need pts and info. on James Buck, b ca. 1822, N.C., d. 1872, Wayne Co.,
Ky., and wife Mahala , b. ca 1838, Tenn., d. ca 1900 near Terre Haute,_ Ind.
Lived Jamestown, Tenn., 1859.
Mrs. Henry E. Buck, 4438 E. 10th Street, Indianapolis, Indiana 46201.

67-13 DEATON, HARRISON: William H. (B.?) Harrison, b. 1835. Where? D. 1899, Copiah
Co., Miss., m. 1851, Land Creek, Miss. (Where is that?) Mary Elizabeth Deaton, b.
1835 (Where?), d 1922, Copiah Co., Miss. Had 13 children. Most lived in Copiah Co.
Mrs. J.A. Murphy, 769 Spring Street. Memphis. Tennessee 38112.

67-14 ANDREWS, COOK: Need pts. of Peyton Cook, b. 1797, N.C.~ d. 1852, Stewart Co.,
Tenn., and his wife Rebecca Andrews (m. 1824), b. 1806, Tenn., d. 1877, Stewart Co.
Mr. Clyde Cook, P.O. Box 8042, Phoenix, Arizona 85040.

67-15 WILLIAMS: Need surname or pts. of Elizabeth, b. ca 1791, S.C., m. ca 1808,
probably S.C., Nathaniel Williams. They settled in Wilson Co., Tenn. by 1810. Ch.:
Anderson, Howell, John, Abraham, William, James, Robert, Stephen, Sally, Polly,
Martha, Harriett.
Major Robert D. Bradshaw, 02296689, 503d Admin Company, APO New York 09039.

67-16 BOBBITT, BROWN, FAUST, FOUST, FOUTS, RIAL, RYAL, RUDOLPH, SWAIM: Desire data
on antecedents of CSA Chaplain Wm. Jabez Faust, or Foust, b. 21 March 1841 near Nash­
ville, d. 2 Oct. 1917, m. 5 March 1863; son of Jesse, b. 21 March 1817, Carolina
(where?), d. 25 April 1888, Tenn. (where?), m. 27 June 1838, Henry Co., Tenn., Martha
Rial (pts.?), b. 22 May 1819, d. 5 Aug. 1877. Is she Martha Foust whose will probated
Giles Co., 30 April 1889 - if so, why? Dates from Bible. Wife of lvm. Jabez Faust was
Mary Eliza Swaim, b. 5 Feb. 1847, d. 10 July 1884, dau. of Jeremiah ~Jes1y Swaim, b. 20
May 1809, d. 10 Sept. 1880 (pts.?), m. 23 Oct. 1831, Melissa Bobbitt, b. 1 March 1817,
d. 2 Nov. 1880 (pts.?). Her mother's given name was Barbara, b. 20 March 1795, d. 30
July 1859. Were any of the Swaims and Fousts on 1790 N.C. Census related to above?
Were any Quakers? In Henry Co., Tenn., Peter Foust m. 1840, Sarah Rya1 (was she sis.
of Martha?) and George m. 1842, Malinda Brown. What relation to Jesse? Tradition
says Jesse's mother was a Rudolph of Hapsburg Line. Is there any evidence of Faust­
Rudolph alliance? Is name ever Fouts in old records? Has anyone specialized on
Guilford Co., N.C. area?
Mrs. Margaret Scruggs-Carruth, 4524 Edmondson Avenue, Dallas, Texas 75205.

67-17 CORLEY, COWLEY, FLOWERS, GREENE, HATCHER, JACKSON, PRESTON, TURNER: Elizabeth
Ann Preston m. Hugh Jackson, 1833, Sumner Co. In their h.h. 1850 is Elizabeth Pres­
ton, age 82, b. Va. Widow of whom? Lucy (Margaret) Hatcher m. Admire Turner, 1800,


-47-

Bedford Co., Va., in Maury Co., Tenn. before 1820. Parents? Need data Jacob Flowers
in Isle of Wight, 1740, d. Edgecomb Co., N.C., 1760. Nathaniel Corley, Jr. (Cowley)
adm. father's estate, Goochland Co., Va., 1796, and in Smith Co., Tenn., 1815. 1790
Census shows a Nathaniel Corley in 96th Dist., S.C., and in Rev. from S.C. Are they
the same? Appreciate any info. Martha Washington Greene, dau. of Nathaniel Greene,
said to have m. a Turner 2nd. What was his name? Three Turners from R.I. acquired
land Maury Co., Tenn., granted to Nathaniel Greene from N.C.
Mrs. T.E. Miller, 230 Highland Street, Ripley, Tennessee.

67-18 BELL, BROYLES, CHILDERS (CHILDRES, CHILDRESS), CURLIN, DODSON, FLEISCHMANN,
HISE (HISO?), MORGAN, PARKER, PLUMLEE, ROSE, WILLHITE (WILHITE, WILHIGHT, WILHOITE):
Conrad Wilhoite, b. ca 1737, Orange Co., Va., d. ca 1806/09, Campbell or Bedford Co.,
Tenn. (son of Tobias Wilhoite & Catherine ? ), m. ca 1758, Culpepper Co., Va.,
Elizabeth Broyles, dau. of Jacob Broyles and Mary Catherine Fleischmann, b. ca 1740/41
Orange Co., Va, d. ca 1783. Where? Their son, Julius Wilhoite, b. 25 April 1764,
Cu1pep~er Co., Va., d. ca 1842, Campbell Co., Tenn., m. 23 April 1787, Green Co.,
Tenn., Margaret Hise (Hiso?), dau. of Jacob Hise and Fanny? Their son, William
Willhite Sr., b. ca 1805, Campbell Co., Tenn., d. after 1870 ? Christian Co. ?? Mo.,
m. ca 1830, Cocke Co.? Tenn., E1mire ? (pts.?), b. ca 1810, Tenn. (where?). This
family on census 1830, Cocke Co., Tenn., 1840 Bradley Co., Tenn., and 1850, '60 and
'70, Christian Co., Mo. Their son, William Willhite, Jr., b. ca 1830/3 Tenn. (where?)
d. after 1870?, Christian Co. ? Mo., m. ca 1850/1 (where?) Elizabeth Rose (pts.?), b.
ca 1830, Tenn. (where?). Robert M. Plumlee, b. ca. 1825, Tenn. (where?) (Pts.?), d.
ca. 1872, Parker Co., Texas, m. ca 1845 (where?) Anna E. Bell (pts.?), b. ca 1827,
Tenn. (where?), d. ca 1861, Parker Co., Texas. Sarah Ann Curlin, b. ca 1820, Tenn.
(where?) (pts.?), d. ca 1904, Parker Co., Texas, m. 26 Sept. 1841, Harrison Co., Texas,
Charles Dodson, Jr., b. ca 1818, Ala. (where?), d ca 1857, Parker Co." son of Charles
Dodson, Sr. and Caroline Childers, b. ca 1826/7, Tenn. (where?) (pts.? - her
mother was a Parker), d. Feb. 1892, Bosque Co., Texas, m. ca 1842/3, Houston Co.,
Texas, Daniel Morgan, b. ca 1819, Ky. (where?), son of Morgan and Starr,
d. April 1892, Bosque Co., Texas.
Mr. Damon A. Veach, 1420 Roma Lane, Fort Worth, Texas 76134.

67-19 BO~~AN, HINDS, LEACH, SHARP: Desire info. on Josiah (or Joseph) Leach, b.
1779, N.C. (perhaps Guilford or Randolph Co.), m 1801, Knox Co., Tenn., Sarah Hinds.
Also on Sharp and Leach family relation in Guilford Co., (Joseph Sharp m. Sarah Leach,
Guilford Co.). Need pts. of Esther Bowman of Guilford in 1797.
Mrs. P.R. Sayers, 1008 South Webster Street. Harrisburg. Illinois 62946.

67-20 CRENSHAW, ELLZEY, JONES, LEDBETTER, REYNOLDS, SMITH, STEVENS, THOMPSON, VANN,
WILLIAMS, lfiNNE: Need pts. of following: John Washington Vann, b. 1838, Franklin Co.
Tenn., d. 1922, Cheatham Co., Tenn.; Elizabeth Jones Vann, b. 1842, ? Tenn., d. 1887,
Davidson Co., Tenn.; Dr. James Ellzey, b. i808, ?, Ga., d. ?, Miss. (was his father
Berry M. Ellzey?); Martha Ann Stevens, b. 1812, ?, N.C., d. ?, Miss. (was her father
Joseph Stevens?); Murray Lawson Williams, b. 1846, Rockingham Co., N.C., d. 1933,
Shelby Co., Tenn.; Reuben D. Smith, b. 1826, ?, S.C., d. 7, Miss.; George G. Reynolds,
b. ca 1828, Randolph Co., Ga., d. ?, Ala.; Nora Ledbetter Reynolds, b. ca 1826, Talla­
dega Co., Ala., d. ?, Ala.; Andrew Woods, b. ca 1862, St. Mary Parish, La., d. ?, La.;
Allen S. Wynne, b. 1800, Wake Co., N.C., d. 1865, Shelby Co., Tenn.; Rebecca W. Cren­
shawl,Jynne, b. 1827,?, d. 1865, Shelby Co., Tenn.; Elizabeth ThompsonvJynne, b. 1800,
?, N.C., d. ?, Shelby Co., Tenn.
Mrs. J. Edward Friebel. 4236 Chippewa Road, Memphis, Tenn. 38118.

67-21 BOONE, COCKRELL, COPLEY: Wish CORRECT dates birth and marriage of Susan
(Susanne) Boone. May have m. Fayette or Madison Co., Ky. to John Cockrell. Dates
in Boone Family History in error. Who has Cockrell family bible? How connected to
Copley family?
Mrs. N.S. Kirby. 3580 N.E. Morris Street, Portland, Oregon 97212.


-48-

67-22 BUTTERFIELD, CHARLTON, CLORE, ELLIOTT, SIMPKINS, THOMPSON, WATKINS: Want name
of first wife of James Simpkins, b. 1757, Rev. soldier, d. Montgomery Co., Va., 1833.
Had children: Robert, John, Catherine, Polly, Diadama, Betsy, Henrietta, Rebecca,
and possibly Levina. He m-2 in 1823, Patience Butterfield, and had son James. Child­
ren m. into families of Clore, tJatkins, Elliott, Charlton, Andrew Thompson. Son James
had wife Sarah in 1850.
Mrs. V.R. Peeb1ey. 4036 Llewellyn Street, Milwaukie. Oregon 97222.

67-23 ARMSTRONG, BRAZELTON, BYRUM, COPELAND, MANNING, SCOTT: Interested in above
families from East Tennessee. All letters answered.
Mrs. David P. Taylor. 8110 N.E. Wygant. Portland, Oregon 97218.

67-24 HUBBARD: Want info. on Col. James Hubbard, Indian fighter. Did he have sons
Robert and James living in Warren Co., Tenn., 1820? Did he have sons Benjamin and
Anderson? Could James Hubbard, age 77, 1850 census, Benton Co., Ark., be a son of
Col. Hubbard? Will pay $10.00 for names of Col. Hubbard's children.
Mrs. Charles Johnson. 809 Fourth Street, Palacios. Texas 77465:

67-25 FORRESTER, MERCER: Want info. on Mercers bearing given names of Nicholas,
Nathaniel, Moses, Edward, Richard, John, Jones, Forrester, descendants of Moses and
Legra1da (Forrester) Mercer of Scotland. They were in Washington Co., N.C. before
Rev. After war were in Sullivan, tJashington, Hawkins Cos., Tenn. Descendants were
in Rhea, Warren, Bedford, Jackson Cos., Tenn.
Mrs. W.H. Nutter. Wynhunter R.R. 7. Rushville, Indiana 46173.

67-26 ALBRIGHT, ALVIS, AUSTIN, CRENSHAW, DEAN, HANKINS, PALMER: Exchange on follow­
ing families vicinity of Haywood CO.,Tenn.: Chriswell Dean, b. 1825, Ala., m. Eliza­
beth Palmer, b. 1829, Tenn., in Haywood Co., 1850. Elizabeth had sister Rhoda Nar­
cissa Palmer, b. ca 1837, Tenn., who m. Jesse Albright, b. 1837, N.C.?; Sarah S.
Albright, b. 1825, N.C., m. Robert W. Hankins, b. 1821, Tenn.; Martha G. Albright,
b. 1827, N.C., m. William Harrison Hankins, b. 1825, Tenn.; Jesse, Sarah S., and
Martha G. Albright were ch. of Isaac and Phi10pena Albright, natives of N.C., before
coming to Tenn.; William H. and Robert W. Hankins were ch. of Carter T. Hankins and
Lucy Austin, natives of Pittsy1vania Co., Va., who came to Montgomery Co., Tenn. be­
fore 1820; Trying to locate Robert Alvis and wife Elizabeth Crenshaw, both b. Va.,
living somewhere in Tenn. when son William Peyton Alvis b. 1836. Interested in all
Alvis families from any section of the country.
Mr. Harry O. Alvis. P.O. Box 418. Gramercy. Louisiana 70052.

67-27 FLEMING(S)$ FOSTER, PARSONS, PIERCE: Need pts. of Julia Foster, b. 1815,
Bledsoe Co., Tenn. Need marriage place and date for: James Anderson (Andy) Foster
to Ollie Ann (Annie) F1eming(s), mid 1850's; William Jackson Parsons, b. N.C., to
Lucy Pierce, b. N.C. - lived Overton Co., Tenn., 1820's-60's.
Mrs. D.H. Foote, P.O. Box 6. Cibecue. Arizona 85901.

67-28 COX, FARROW, MOORE, PATILLO, PETERS, ROOKER, RUFFIN, TATUM: Desire info.: (1)
Perry Farrow, b. 21 Sept. 1817, Va.?, d. 22 Jan. 1878, Crockett Co., Tenn., m. 17 May
1837-9, Ce1y Ruffin, b. 15 July 1819, d. 18 Nov. 1879, Crockett Co., Tenn. (2) Mary
Peters, b. 3 May 1775, N.C., d. 6 Sept. 1852, Madison Co., Tenn., m. ca 1797 James
Moore. Dau. of Ethre1dred and Elizabeth Peters. (3) John Rooker, b. ca 1792, N.C.,
d. 23 Dec. 1853, Madison Co., Tenn., m. Warren Co., N.C., Dec. 1815, Elizabeth Patillo
b. ca 1799, Va. (4) Moses Cox, b. 1594, d. Hampton, N.H., 28 May 1687. (5) Absalom
Tatum, Surveyor of N.C., appointed 1783 to survey lands in Tenn. for Rev. War land
claims.
Mrs. C.C. James, Route 2, Humboldt. Tennessee 38343.

67-29 FROGGE, HART, WILLIAMS: Need info. concerning Hardin Williams, b. ca 1765,
S.C., m. Jane Hart, to Cumberland Co., Ky., 1803. Also Lemuel Williams, and Sarah


-49-

Jane and Priscilla Williams who m. Arthur and John Frogge, ca. 1825, Cumberland Co.,
Ky.
Mrs. H.F. Farmer. 6819 Hannon. Bell Gardens. California 90201.

67-30 BENTON, VESTER: David Benton, b. ca 1779, S.C., m. widow Feriba Vester with
son Berry. David and Feriba Benton lived, died, and are buried Benton Co., Tenn.
Ch.: Devid W., William C., Andrew S., and John P., all living in Benton Co. Wish
to correspond with descendants.
Mrs. H.M. Totland, 4200 Bradwood Road, Austin, Texas 78722.

67-31 HAMPTON, WEBB: Need pts. of John L. Hampton, b. ca 1818, N.C., m. ca 1859/60
to Elizabeth Webb, b. ca 1835, Tenn. Both d. ca 1878, probably in Allen Co., Ky.
Mr. O.V. Hampton. Box 43. Megargel, Texas 76370.

67-32 DUNCAN, GOFORTH, LUTTRELL, OLINGER, RAINES: Mother of Samuel Goforth m-2 to
Luttrell, probably in area of Meigs or Bradley Co., Tenn., ca 1830's. Have not

been able to locate her through Goforth data. Does someone in the Luttrell families
have record? Need wife of children of Jacob Olinger of Frederick Co., Md. until
1774, then Augusta and Shenandoah Cos., Va. Need info. on Katy Duncan, b. ca 1780,
m. a Raines and lived in Warren Co., Tenn. after marriage.
Mrs. D.C. Threatt. 6821 Hyde Park Drive, Dallas, Texas 75231.

67-33 FEATHERSTON, HARPER, HOLLOWAY, SIMS: Any info. appreciated. Have only the
following: Dama Featherson, b. 27 March 1786, Va. or Tenn., d. 18 Oct. 1850, Miss.,
m-l John Sims, m-2 Wm. Holloway. She was dau. of Mrs. Harper Featherston, of
Harper's Ferry family. These families in Covington Co., Miss. before 1820, the mother
as a widow, and came from Va., perhaps via Ga. and Tenn.
Mr. Alvin W. Vogtle, 25 Clarendon Road, Birmingham, Alabama 35213.

67-34 GIBSON, HOLLOl~AY, SISTLER (SISLER, SITSLER), TAYLOR: Need to establish rela­
tionship of Ruth Holloway (b. 1821, Tenn., to Pope Co., Ill. 1853, d. 1862, Ill.) to
Rhea Co., Tenn. Hol10ways. Believe Rhea Co. Ho110ways all descended from Vermillion
Holloway who moved to Spring City, Tenn., ca 1810 from Carolina. Ruth probably gr.
dau. of Vermillion. Need pts. of Joseph C. Gibson, b 22 Feb. 1815, Tenn., d. 9 Aug.
1862, Pope Co., Ill., m. 183_, Tenn., Mary Taylor. Need pts. of Mary Taylor, b 26
Dec. 1814, Ala., d. 16 July 1877, Pope Co., Ill. Any info. on Thomas Wm. A. Sist1er,
b. ca 1824, d. 13 March 1917, Pope Co., Ill. He lived Tenn. (Rhea Co.?) from ca 1844
to 1853, m. Ruth Holloway there ca 1845.
Mr. Byron Sist1er, 5647 Blackstone Avenue, Chicago, Illinois 60637.

67-35 HOGAN, KIMBLE, WHELESS: Want info on all Hogans in Tenn. before 1860. What
became of Alexander Kimble and wife Lucinda Hogan (b. ca 1810) of Montgomery Co.,
Tenn.? Need descendants of: Aquilla and Mary "Polly" (Hogan) Hhe1ess who lived ca
1790-1845 Montgomery Co., Tenn. Howard (ca l809-?) and Harriett (who?) Hogan of Mont­
gomery Co., 1836, Sumner Co., 1840, Dyer Co., 1860. Wish to correspond with interested
descendants of Humphrey Hogan, first school teacher of Tenn. (Sullivan Co.). Who were
Richard and Edward Hogan, near Nashville in 1778?
Mr. Cleo Greer Hogan, Route 7, Box 190, Clarksville, Tennessee 37040.

67-36 BLAKLEY (BLAKELEY), DAVENPORT, HARP, HENDERSON, LAKEY (LEAKEY), LEMMONS, MOR­
GAN, SPARGLER, THOMPSON, WEBB, WHITLOCK: Wish to exchange on following families:
Alexander Blakley, John Lakey, John Lemmons, Elizabeth Morgan Lemmons, Asheal Webb,
Jacob Spargler, Barbara Thompson Lemmons, Nat Henderson, Richard Davenport, Joshua
Whitlock, Joseph Harp. All lived in or near Warren Co., Tenn., 1800-1850, and all
related. Have a little data on some, a lot on others. Please include known ancestors
and descendants.
Mr. T.L. Lemmons, Route 3, Laverne, Oklahoma 73848.


-50-

67-37 BUCK, BURKE, CLEViliNTS, HATHADAY, HILAND, PRATT, SAVAGE, SMITH, THOMPSON,
WATERS: Exchange. James Buck, b. 1822, N.C., d. 1872, m. Mahala Smith, b. 28 Jan.
1837, Jamestown, Tenn. (Fentress Co.), d. 16 Feb. 1879, Prairieton, Ind. Ch.: Winnie
b. 1855, m. Savage; Annie, b. 1857; John Francis Marion, b. 1859, Tenn.; Daniel
d. ca 21 yrs.; William Riley, b. 14 Sept. 1872, Wayne Co., Ky., d. 22 April 1935,
Prairieton, Ind. Mahala was sis. of John E. Smith, b. 8 Jan. 1835, Jamestown, Tenn.,
d. 2 Aug. 1920, Ind., m-l 27 March 1855, Anna Daters (she had sis. Polly); William,
b. ?, d. 31 Jan. 1875; Alexander, b. 14 July 1846, d. 1879; Riley, b. 13 Aug. 1852, d.
?, Hinton, W. Va., m. Bulah Ann Burke, b. 14 Sept. 1848, d. 29 Dec. 1890. Allen
Smith d. 16 Aug. 1887, m. Anna Buck, d. 21 June 1871. Are these Mahala's pts.?
Allen's bro. Wm. lived Clear Creek, Tenn. and Anna Buck had bro Thomas. Capt. John
Alexander Pratt b. 8 Sept. 1811, Greenville, N.C.?, d. 4 Nov. 1879, Boone Co., Ind.,
m. Talitha Cuni Clements, b. 1 May 1820, Montgomery Co., Ky.?, d. 1 Jan. 1890, Ind.
Had 16 children. Her pts., Philip Clements, b. 8 April 1789, Ky., d. 15 Nov. 1862,
Ind., m. Polly Hiland, 17 March 1814, Bourbon Co., Ky., b. 26 Dec. 1795, d. 30 May
1855, Ind. They had 9 children in Boone Co., Ind. Was Hannah Hathaway, wife of
Roger Clements of Clark Co., Ky., Talitha's grandmother? John Clements m. Caturah
Elizabeth Thompson of Va. How related to Talitha? Who were pts. family of Capt.
John A. Pratt?
Mrs. Henry E. Buck, 4438 E. 10th Street, Indianapolis, Indiana 46201.

son
from where?

1800-John Lakey (Leakey), Warren Co., Tenn., ca
have son John who went to Texas, 1847, and

Webb? Parents William, Elizabeth were---
Oklahoma 73848.

67-38 LAKEY, LEAKEY, WEBB: Was
1835, sheriff part-time? Did he
William, dau. Elizabeth who m.
Mr. T.L. Lemmons, Route 3, Laverne,

67-39 LOGAN, ROBINSON: Need pts., bros., sisters, dates, places, of the John Logan
who came early to Champaign Co., Ohio, m. Dec. 1810, Champaign Co., Rhoda Robinson.
To Allen Co., Ohio with children ca 1831. John d. 1844 and Rhoda 1863. Both buried
Allen Co. He was probably b. in 1770's or 80's. One source says he was b. Tenn.
Mrs. Mabel M. Logan, R. R. #1, Harrod, Ohio 45850.

67-40 CHAPMAN, HALL, MILLER, TIPTON: Exchange on following families. Mary Tipton,
age 80-90 1830 census, Roane Co., Tenn. Must have been widow. Who were her hus­
band and children? Was she Mary Miller who m. William Tipton in Baltimore Co., Md.?
Need pts., wife, children, etc. of Samuel Chapman who d. 1826, Nashville, Tenn. Said
to be Rev. soldier. Was he related to James Chapman, Rev. soldier of Sumner Co.,
Tenn.? Who were sisters Letitia and Chloe who m. Samuel and Martin Hall and lived
Morgan Co., Tenn. Samuel was Rev. soldier. He and Martin came at early date from
N. C. via S. C.
Mr. Robert T. Nave, Apt. 515, 6670 Obispo, Long Beach, California 90805.

67-41 COBLE, COWAN (COWEN), DALE, DAVIS, GRIGSBY, HAMILTON, McDANIEL: Joshua
Hamilton b. 10 Oct. 1810 m. ca 1830, Tenn. (Where?) Ellen Cowan, sister of James
Cowen b. 1802 Va. Their ch: S.F. (Frances) b. 1831 Tenn.; James C. b. 1834 Tenn.;
David C. b. 1838, Tenn.; Israel; Catherine; Sarah. Family to Webster Co., Mo. ca
1850. David Coble b. 1800 N. C. m. 1825-29 Nancy? (believed to have been a Mc­
Daniel) b. 1805. Believed from Randolph Co., N. C. To Christian Co., Mo. 1830's.
$10.00 reward to first person sending this marriage. Leonard Davis, Rev. soldier,
lived Surry Co., N. C. Had sons Mathew, Jonathan, Jacob, Lemuel, Isaac who served
in War of 1812. Mathew m. dau. of William Dale, early settler of Clay Co., Tenn.
at Celina. Need death date and place of Leonard Davis and wife. Interested in any
Grigsby in N. C. 1800-35.

Mrs. Lloyd H. Ryser, 2224 Main, Klamath Falls, Oregon.

(To Be Continued Next Quarter)


