

"Ansearchin' News"

Published by The Tennessee Genealogical Society

- Quarterly -

VOLUME 24

WINTER - 1977

NUMBER 4

CONTENTS

FROM THE EDITOR'S DESK	151
NEWS AND NOTES FROM OTHER PUBLICATIONS	151
BOOK REVIEWS	154
HENDERSON COUNTY, TENNESSEE TAX LIST 1837	159
BIBLE OF EASON BIRCH WILCOX	164
TENNESSEANS BY BIRTH - RESIDENTS OF KENTUCKY IN 1850	165
MISCELLANEOUS NOTES FROM THE TRI-WEEKLY MEMPHIS ENQUIRER	170
RAULSTON/ROULSTON FAMILY	171
DTIFFEE BTRIE	172
WILSON COUNTY TENNESSEE MARRIAGE BONDS	173
COULD THIS BE YOUR FAMILY BIBLE	177
ABSTRACTS OF ILLINOIS BIOGRAPHIES	178
DOUGLASS-BONE CEMETERY	185
FROM THE TEXAS LEGAL DIRECTORY FOR 1876-1877	185
1840 CENSUS ROANE COUNTY TENNESSEE	186
QUERIES	193

THE TENNESSEE GENEALOGICAL SOCIETY
Post Office Box 12124 - Memphis, Tennessee 38112

OFFICERS AND STAFF FOR 1976

President	Mrs. Charles R. Barham
Vice-President	Mr. Charles A. Speed
Recording Secretary	Mrs. C. C. McKittrick
Correspondence Secretary	Mrs. Hayes Carmical
Librarian	Mrs. John D. Tyus
Assistant Librarian	Mrs. Dan West
Surname Index Secretary	Mrs. M. J. Cravens
Treasurer	Mr. Caya Phillips
Editor	Mrs. Vivian L. Briggs
Associate Editor	Mrs. Gene F. Davis
Director	Mrs. Laurence Gardiner
Director	Mrs. Charles R. Gilley

LIBRARY STAFF

Mrs. Frank Cogdell
Mrs. Robert Louis Cox
Mrs. M. J. Cravens
Mrs. J. E. Nichols
Mrs. F. H. O'Neal
Miss Jessie Webb

BUSINESS STAFF

Mr. Claude DeShazo
Mrs. Charles R. Gilley
Mr. J. E. Nichols

EDITORIAL STAFF

Mr. Herman L. Bogan
Mrs. Henry Crymes
Mr. James R. Johnson
Mrs. J. E. Nichols
Miss Myrtle Shelton
Miss Jessie Webb
Mrs. Charles West

"Ansearchin'" News is the official publication of the Tennessee Genealogical Society. Published quarterly. Annual subscription \$7.00. All subscriptions begin with the first issue of the year, about the first of April. Non-delivery of any issue must be reported to "Ansearchin'" News within one month of date of usual delivery, if a second copy is to be supplied free of charge. All subscribers are requested to send queries for free publication. Every effort will be made to publish accurate material, however, The Tennessee Genealogical Society, "Ansearchin'" News nor the editor can assume responsibility for errors on the part of the contributors. Proved errors will be published. Books donated to our library will be reviewed in the earliest possible issue of the quarterly. Contributions of all types of genealogical information will be accepted. All material for publication is subject to editing to conserve space. We publish previously unpublished Tennessee connected data, preferably with most date pre-Civil War. Publishable and nonpublishable contributions are put on file in our library for the use of our members.

FROM THE EDITOR'S DESK

Another year is ending and one is about to begin. May this be the year each of you find that one record that has been eluding you for such a long time. Continue to send in your contributions for publication. You may have some information that will contain a clue to just what someone else has been looking for a long time.

This finishes my two years as editor and even though I have enjoyed the work, I must say I am very happy to be able to get back to doing research on my own family. Thank you everyone for your support. I could not have made it without it.

NEWS AND NOTES FROM OTHER PUBLICATIONS

Prepared by Elizabeth R. Nichols

MISSISSIPPI GENEALOGY & LOCAL HISTORY. With the review of this publication in our last issue, we failed to give the address. It is: Norman Gillis, P.O. Box 9114, Shrevepor, LA 71109. Thanks to you who called this to our attention.

VIRGINIA TIDEWATER GENEALOGY. Published quarterly by The Hugh S. Watson, Jr. Genealogical Society of Tidewater, Virginia. Subscription included in annual membership fee of \$5.00. Application, accompanied by dues payment, to be sent to Miss M. Catherine Blanton, 2106 Kecoughtan Rd., Apt. 41C, Hampton, VA 23661. Vol 8, No. 2, June 1977, covers the following: Nicholson Family of Virginia (1655-1975); Abstracts of Wills (A thru N) from York Co. VA (1699-1797); A most interesting article on how research data was developed in an attempt to solve a genealogical problem which had "Adam Winsell, b in VA" as the only lead; Laura W. Mears Bible; Prettyman Family Notes; Queries.

THE GENEALOGICAL JOURNAL. Published by recently formed (Oct. 1976) Randolph County Genealogical Society, 201 Worth St., Asboro, NC 27203. Dues of \$5.00 per year include suscription to the "Journal", which will be published bi-annually until finances support a quarterly. Vol. 1, No. 1, gives Randolph Co. 1799 Tax Lists; Marriage Bonds per Brides Index of "A's"; Liberty Grove United Methodist Church and Cemetery Readings; Vickery Family Genealogy; Marriage Register of former slaves. Issue is indexed. We certainly hope this will soon become a quarterly.

THE PARKE SOCIETY (Newsletter of). Editor, William C. Cook. Annual dues \$3.00, application fee \$5.00, life membership \$50.00, to Secretary, Miss Priscilla C. Parke, 125 Amity St., Amherst, ME 01002. Formerly "Park/e/s Family News:", this issue No.2, of Vol. XIV, Spring 1977, is the first under the new name. Continuing the promise of "Promoting fellowship, Genealogical Research and the Preservation of our Heritage", the Society offers to all Parkes, and descendants, a great deal of information through this publication.

ANNOUNCEMENT. "A new Genealogical Society, dedicated to the pursuit, capture and preservation of Area Genealogy" is THE EAST TEXAS GENEALOGICAL SOCIETY. For application forms and details, write the Society, P.O. Box 851, Tyler, TX 75710. Two periodicals are planned. We have the first issue of "THE BULLETIN", a monthly, which contains Society news, research help, queries, etc. The other, "EAST TEXAS FAMILY RECORDS", will contain over 100 pages in each completed volume of records of permanent genealogical value, such as original birth, marriage and death records; probate records, will indexes; deeds, etc. Sections of about 20 pages of the "volume in progress" will be sent to members each quarter. We offer our congratulations and best wishes.

GENEALOGICAL LIBRARY QUARTERLY, of which the above Augustan Society, Inc. is one of the sponsors, is 64 pages per issue, 4 issues per volume, \$10.00 per volume. Coverage: Articles on genealogical libraries and collections, libraries lending by mail, special archives, all to assist in location of materials for genealogical research. In addition to an extensive listing of books in the genealogy field, each of the items included in the "Book List" is indexed to subject and surname. A good publication for genealogists. Order from The Hartwell Co., 1617 West 261st Street, Harbor, CA 90710.

BEEMAN FAMILY NEWSLETTER. We are happy to announce the formation of the BEEMAN, BEAMON, BEEMON FAMILY ASSOCIATION, of which the Newsletter will be a quarterly publication, each volume approximately 100 pages. Purpose, as stated by Ms. R. Browning, Editor, Secretary and Treasurer, "to be an association of those interested in Beeman (etc.) surname in order to promote and encourage research and provide a means of exchange for family information (as well as such records as Bible records, census and county records), thus widening our understanding of our ancestry". Mr. Ray Beeman of Memphis, TN is president and advises there are already 35 members. Dues are \$5.00 per yr. and should be mailed to Ms. Browning, Box 657, Sta. A, Searcy, ARK 72143.

HISTORIC MAURY, published quarterly, \$5.00 per annum. Maury Co. Historical Society, P.O. Box 147, Columbia, TN 38401. Vol. VIII, No. 3, Jul-Sept 1977, contents offer such varied subjects as old family letters (always a source of names of neighbors and friends); Maury Co. Court Minutes 1830-1836; Record of Deaths 1910-1911 (many whose ages show born 1820-1830-1840's); Roster of Company F, 48th Infantry; Queries.

NEWLSETTER (of) GWINNETT HISTORICAL SOCIETY, INC, P.O. Box 261, Lawrenceville, GA 30245. Published quarterly for members, dues are \$5.00 per yr. No. 3, Summer 1977, is mostly queries, however, one very interesting article is "Old Communities in Gwinnett Co.- Mostly Forgotten". This is so true of many communities in all states. They disappear and become just names. It's wonderful when someone can tell where they were and something about them. I'm still looking for Josephine, ARK in 1855.

THE RIVER COUNTIES. Quarterly, \$8.00 per yr., Jill K. Garrett, Editor. Order from Garrett-McClain, 610 Terrace Dr., Columbia, TN 38401. Material in the #4 issue of Vol 6, is from the following counties (9 TN & 1 ALA) and is a researcher's dream, as usual. Dickson Co. Court Min. and Cemetery; Stewart, Lewis & Wayne Cos. Miscellany; Humphreys Co. Will Book H; Perry Co. Cemeteries; Hickman Co. Bible and Family Records; Houston Co. Marriage Bonds 1881; Montgomery Co. Continuation of 1840 Census; Lauderdale Co., ALA Miscellany. Also queries and the Surname Index for the complete volume.

ECHOES from the East Tennessee Historical Society, Lawson McGhee Library, Knoxville, TN 37902. Dues \$7.00. Members also receive the annual, Publications. Vol. 23, No. 3, Sept 1977, continues from June issue the Knox Co. Tax List, 1807; has family Bible record of John McMillan and queries.

MULKEY JOURNAL. Official quarterly publication of the newly formed Mulkey Family Association, P.O. Box 192, Boise, IDAHO 83705. Annual membership fee of \$10.00 (1 Aug- 31 July) entitles member to 4 issues of the Journal per yr. In the words of their president, Keith Mulkey, "Purpose of the society is for all of us to LEARN and KNOW more about the Mulkey Family. That's it, in a nut shell. It is not some fancy club, just a hard working group of people, all with the same goal in mind,

striving to accomplish as a group, much more than we have been able to do on our own". Although, to my knowledge, not a Mulkey descendant, I enjoyed reading the entire first issue of Vol. 1 and wish I could find such information on just ONE of my lines.

THE YELLOW JACKET. Quarterly publication of The Great River Genealogical Society, c/o Quincy Public Library, 526 Jersey, Quincy, ILL 62301. \$5.00 per yr. In their third year of publication, the issue we have is No. 3 of Vol. 3, Sept 1977. Articles on the settling of two Adams Co. townships (Payson before 1830 and Beverly about 1834) are very interesting and name some of the earliest settlers. Also included in this issue are Adams Co. Courthouse Marriage Records, listed by groom's surname, beginning with "A" 1829-1846. Queries are free to members. Non-members, \$1.00.

THE RIDGE RUNNERS. Editor and Publisher, William A. Yates, P.O. Box 1751, Murray, UT 84107. (Please note new address). At \$12.00 per yr., 2 volumes of 240 pages each, published Aug and Feb, with 2 additional supplements in May and Nov. Continuing its purpose to make available a permanent reference source of genealogy from 5 states, the Aug. 1977 Vol IX offers the following: Scott Co., VA abstracts of Will Book #1, 1816-1829; Lewis Co., W. VA Wills, Inventories, Settlements 1816-1834; Buncombe Co., NC Court Minutes 1794-1795; Gallatin Co., KY Marriages 1799-1812; McMinn Co., TN Items; plus Rock Island Co., ILL Newspaper Obituaries; Family Bible Records; Index.

THE MURPHREE QUARTERLY. Published by Murphree Genealogical Association. As most family association publications, of more interest to Murphrees (and descendants), however, you never know where your folks may be mentioned, perhaps as a neighbor or friend. We are not sure where to write for more detailed information concerning membership or subscription, but suggest contacting membership chairman, Mary Frances Ford, Rte 3, Box 50, Old Canton Rd., Jackson, MS 39213.

GENEALOGICAL REFERENCE BUILDERS "NEWSLETTERS". Copyright by Elaine Walker, P.O. Box 249, Post Falls, IDAHO 83854. \$6.50 per yr. Don't let the words "Newsletter" or "IDAHO" mislead you. This is a quarterly publication of at least 70 pages, indexed, each issue and the information is not confined to that one area. The first three issues of Vol. 11, 1977, have already covered (#1) Missouri Prisoners; Ohio, Iowa and Illinois Cemeteries; 1860 Census Index Cincinnati, OH; Confederate Soldiers Buried in Oregon; (#2) Early W. VA Ministers; Ledger of Lars T. Wicks (grocer) of Newark, ILL; (#3) 1850 Census Texas Co., MO; Navy of the American Revolution; Records of First Baptist Church in Providence, RI. All three issues carry abstracts from Waverly Magazine.

EL DORADO RESEARCH NEWS. A new publication of El Dorado Research, P.O. Box 56, El Dorado, CA 95623. A quarterly (June-Sept-Dec-Mar), individual yearly subscription is \$10.00, to Museums, Historical Societies, Libraries, etc., \$8.00. For more detailed publication information and policy, please write the editor, Betty C. Laarveld. The issue we have received is No. 1 of Vol. 1, June 1977, 21 pages and includes Index of Biographical Sketches of Crawford Co., MO from Goodspeed History of Franklin, Jefferson, Washington, Crawford and Gasconade Counties, MO. In California, Lake Tahoe Area Deaths and Cemetery; Annals of Sacramento Co. and Biographical Sketches from History of Sacramento Co.; Queries.

THE AUGUSTAN. Official publication of The Augustan Society, Inc., 1510 Cravens Ave., Torrance, CA 90501. \$10.00 per annum. Issued quarterly, it is "An International Journal of Things Historical, Heraldic and Genealogical", including Chivalry and Monarchy. Noted as an excellent source of data for research on noble and royal lines, chivalry, heraldy and related subjects.

BOOK REVIEWS

Reviewed by Herman L. Bogan

ANCESTORS AND DESCENDANTS by Sara Mary Nash. 1972. Hard backs. Over 197 pages. Indexed. *Order from the author, Rt 1 Box 330, Fountain Inn, SC 29644.* \$10.60.

Allied families are: Nash, Gray, Fowler, King, Bailey, Mahaffey, Hopkins, Cureton and others. Edmund Nash was born ca 1755 in VA and moved to Caswell Co., NC by 1777. He and Thomas Nash were on the first tax list of that Co. He married Lucinda Bell ca 1781 in NC. The Bells were from Albemarle Co., VA. Edmund moved his family to Laurens Co., SC in 1789. At least four of his children were born before this date. The 1800 U.S. Census showed the following children: Edward, Thomas, James, Miles, William, John, Mary, Elizabeth and Joabner. These children stayed in SC or moved to GA (see Nashes of George). The book is complete with records and documentations of the descendants of Edmund and Lucinda through the 1st, 2nd and 3rd generations to the present.

LIVINGSTON AND CARLTON, WHO ARE WE? compiled by Henry Newell Carlton. 1966. Hard backs. Over 200 pages. Indexed. *Order from C. Thomas Hooper, Atty., 10 S. Court St., Brownsville, TN 38012,* \$12.00.

This is a history of the Livingston and Carlton families of Haywood Co., TN. The Livingston family, with records found as far back as 1297, came from Scotland to Charleston, SC by way of the Island of Barbadoes in the West Indies. They arrived in 1715 and appeared in TN in 1846, where they settled in the Lebanon Community of Haywood County. Allied families are: Allison, Jarrott, Mann, McConnico, Read, Stent, Walker and Wilson. The Carlton family came from England, probably from Yorkshire. They were found in King and Queen Co. and Halifax Co. of VA ca 1699. Due to a courthouse fire in 1864 (Civil War) in King and Queen Co., few early records are found for this family. They moved to TN ca 1836. Allied families are: Anderson, Coleman, Moses, Thomas, Viers and Wells. This publication includes wills, family charts, maps etc. as additions to a well told story.

THE BEEMAN, BEAMAN, BEEMON FAMILY OF NORTH CAROLINA AND MISSISSIPPI, ESPECIALLY THE IVY BEEMAN LINE compiled by Ray Beeman. 1977. Soft backs. Over 62 pages. Not indexed. *Order from the compiler, 1246 Goodman, Memphis, TN 38111.* \$6.00.

The Beeman family of Newton and Lauderdale Counties, MS is believed to be descended from Jeremiah Beeman of Green Co. NC. Jeremiah was born in VA May 15, 1751 (?) and died Oct 12, 1836 in Dobbs Co., NC. All of his children except Edmund lived and died in the same vicinity. Edmund went to TN in 1833 and his sons afterward moved to MS. Jeremiah married a Miss Barron in 1786. Their children were: John, Miles, Edmund, James, Marmaduke, Noah, Jessee, Emanuel, Sarah, Temperance, Margaret and Huldah. Ivy Beeman was the progenitor of the Beeman family in MS. The publication documents the Beeman generations to date. This is the story of another pioneer family.

LARKIN CRUTCHER FAMILIES by William Greer Peck. 1977. Soft backs. Over 294 pages. Indexed. *Order from the author, 5705 Rosario Ave., Atascadero, CA 93422.*

Rev. Larkin Crutcher of Williamson and Robertson Cos., TN was thought to be the son of Thomas Crutcher, b in Essex Co., VA and d there ca 1795. Thomas was the son of Henry, Sr. and Catherine _____, who in turn was the son of Thomas Crutcher, Sr. of

the same county, who died ca 1722. Larkin was born in Va in 1777, but lived and died in Williamson Co. and Robertson Co., TN. He married (1) Julia Pratt in 1812 in Williamson Co. and they were the parents of ten children. He married (2) Amelia Clark in Davidson Co. in 1827 and became the father of twelve more children. Compiling 30 years of collected family records, the author has done an excellent genealogy of the Crutcher Family of Tennessee, of which he is a descendant. The Crutchers spread far and wide over the southwest, west and to other parts of the United States. The double spacing between individuals for added clarity, as well as, to leave space for the book owner to add other information not available to the author at this time, add much to this book.

IREDELL COUNTY NORTH CAROLINA DEED ABSTRACTS, Vol. 1, 1788-1797 abstracted and compiled by Shirley Coulter, Edw. Purdy and Lois Schneider. 1977. Soft backs. Over 130 pages. Indexed. Order from: Abstract Publishers, P.O. Box 308, Statesville, NC 28677. \$17.50.

Iredell County was formed Nov. 18, 1788 from Rowan County. The settlers were mostly Scotch-Irish who had moved into Rowan Co. from PA down the Shennandoah Valley. However, after the county was formed, there were numerous grants of land by the State of NC along with abstracts from land exchanges. There were several minor boundary changes of the county in 1793, 1811, 1815 between Iredell and Burke and Wilkes Cos. Alexander Co. was erected from Iredell Co. in 1847. The authors have described the various boundaries of the county with the adjacent counties. Iredell is bounded by the counties of Rowan, Cabarrus, Mecklenburg, Lincoln, Catawba, Alexander, Wilkes, Yadkin and Davie. This is the first volume of abstracts from recorded Iredell Co. court records and contains much needed information.

A HISTORY OF WATAUGA COUNTY NORTH CAROLINA With Sketches of Prominent Families by John Preston Arthur. 1915. New material copyrighted by the Rev S. Emmett Lucas, Jr. 1976. Hard covers. Over 394 pages. Indexed. Order from: Southern Historical Press, c/o Rev. S. Emmett Lucas, Jr., P.O. Box 738, Easley, SC 29640. \$30.00.

The author has given a most interesting description and discussion of the origins and the present of this mountain county of western NC. He lists names, families, marriages, children and descendants from the 1750's through the date of the book. He has been able through living descendants, to authenticate the stories and events of the earliest settlements, the Revolutionary War and the Civil War. A most interesting history for all library shelves.

OGDEN by Ella Ogden Stover. 1974. Hard backs. Over 144 pages. Indexed. Order from Mrs. Naomi Giles Chadwick, ES: Genealogy, 3375 Celeste Dr., Riverside, CA 92507. \$14.50.

This book has 20 pages of old family photographs, a five generation chart, which may be ordered for \$1.00 extra and SASE, and photocopies of original Ogden descent birth, marriage and death records. The work is so designed that any individual may continue his or her line. John Ogden born in NY and Mary Hinnis of PA, through their son, Joseph, were the progenitors of this Ogden family. John served 7 years in the Revolutionary War. Joseph, b 1796-98 PA/OH, m Mary Watkins, b Greene Co. KY 9 Jan 1800. Of their known children, five sons and three daughters were born in IND and by 1845, the family was in Fulton Co., ILL, where Joseph and Mary both died. Large, clear printing and simple system of identification make this book a pleasure to read.

ENCYCLOPEDIA OF GERMAN-AMERICAN GENEALOGICAL RESEARCH by Clifford Neal Smith and Anna Piszcyan-Czaja Smith. 1976. Hard backs. Over 273 pages. Indexed. Order from: R. R. Bowker Co., 1180 Avenue of The Americas, New York, NY 10036. \$35.00.

The Encyclopedia proposes to survey the material available to the genealogist seeking to link American lineages with their origins in German speaking Europe. The writers plan for the Encyclopedia to serve as an inventory of the known and the unknown, and to spur the fashioning of new research tools. Another purpose is to provide American researchers with background materials on German customs, sociological stratification, government organization and ethanographic considerations bearing upon immigration ancestors. The Encyclopedia presents information with relevance to the circumstances and motivations of emigration and the cultural background the immigrants brought to America. Contents: Bibliographic Essay, German Ethnic Religious Bodies in America, Languages & Onomastics, Organization of Holy Roman Empire German Nation, Jews in Southwestern Germany, Heraldry, German-American Genealogy, Genealogy in Germany with such records as: Church, religious minorities, state vital records, land, academic, occupational, military court, municipal and miscellaneous, censuses, also requesting research assistance in Germany. A most useful book for persons with Germany ancestry.

AMERICAN GENEALOGICAL RESOURCES IN GERMAN ARCHIVES, A HANDBOOK by Clifford Neal Smith and Anna Piszcyan-Czaja Smith. 1977. Hard backs. Over 336 pages. Indexed. Order from: R. R. Bowker Co., 1180 Avenue of The Americas, New York, NY 10036. \$35.00.

This handbook, often referred to as AGRIGA and published as a companion to the Encyclopedia of German-American Research, is devoted to the primary source material of German-American genealogical interest to be found in the Archives of West Germany. The authors regard this book as a preliminary listing, the purpose of which is to aid in the establishment of links between Americans of German origin and their homeland. Focusing on documents especially dealing with emigration found in almost 300 archives in Germany. Lists available material and where to find it. Name index: Emigrant persons having personal files worthy of individual listing, subjects of police surveillance, political or criminal or ward of the state, either as convicts, orphans or indigents. Subject: Menonites, Moravian Brethren, passenger lists, etc, list of holdings in German Archives, spanning the American Revolution through the Third Reich. Geographic Index: Emigration permits list towns & villages throughout Germany which house archival files pertaining to emigration and, in some cases, immigration. Example: A researcher looking for source material from the village of Ebringen will see that there are emigration files from 1847-1941 & can learn which archive in Germany houses these files.

DAWN TO DUSK, AMERICAN ANCESTRY OF ANDREW F. COLE AND ACENITH A. BISHOP compiled by Patricia Ruth Smith. 1977. Hard backs. Over 105 pages. Indexed. Order from: "the author, 3904 Exeter Crescent, Red Deer, Alberta, Canada. \$16.00.

The Cole and Bishop families migrated to VA from New England where they had earlier immigrated from the British Isles. The story tells of war and peace and pioneering in the early history of our country. As of all early American families their descendants have spread far and wide over the country and even to Canada. Maps, 60 black & white pictures & several original document reprints are contained, which helps to enlarge on the personal history of each parent in the direct lineage.

HISTORY OF JEFFERSON COUNTY AND BIRMINGHAM, ALABAMA, HISTORICAL AND BIOGRAPHICAL by John Witherspoon DuBose. 1887. Reprinted by Silas Emmett Lucas, Jr. 1977. Hard backs. Over 595 pages. General, portrait and biographical indexes. Order from: *The Southern Historical Press, c/o Rev. Silas Emmett Lucas, Jr., P.O. Box 738, Easley, SC 29640.* \$30.00.

The book has two divisions, one historical and the other biographical. The major sections of the book deal with: Indians; Bench & Bar; Medical Profession; Early Railroad Building; Initial Influences leading to the founding of Birmingham; The Press; Churches; Banks & Real Estate; Business Establishments in 1887. The history gives a technical discussion of the mineral wealth of Jefferson Co., the success of rail transportation in giving commercial value to the mineral deposits and the resulting manufactures and the industrial, financial and social character of the people. The biographical aspects are full of historical data. Each sketch was obtained by request. Some 250 or more biographies of founders and early settlers are given.

JOHN CRAIG AND SOME DESCENDANTS: TWO CENTURIES OF A SOUTHERN FAMILY 1773-1976 by Marion Stark Craig, MD. 1977. Hard backs. Over 102 pages. Indexed. Order from: *the author, 300 Beckwood Road, Little Rock, ARK 72205.* \$10.00.

The first authenticated Craig ancestor in America was John Craig, born in 1773 in SC according to the 1850 census of Lawrence Co., ALA. He married, first, Elizabeth Andrews Oct 17, 1795 in Rowan Co., NC. The family moved to Giles Co. TN ca 1806 and to northern ALA in 1811 or 1812. On Aug 20 or Nov 1850, John Craig signed his last will and testament. He died the next month at the age of 77. John married a second time Nancy _____. All of his children were by his first wife. They were: Andrew; Rhoda; Martha C.: Ebenezer; Samuel H.; James Levi; Margaret Ann; John Lewis. These children scattered, going to several different states to establish homes. John moved to Independence Co., ARK. Here he reared his family and established the line of Craigs well known in that state and from whom the author descended. His children: John Craig b 1837; Elizabeth Andrews Craig b 1839; Joseph Hardin Craig b 1841; Andrew Johnson Scott Craig b 1844; James Levi Craig b 1847; Mark Robinson Craig b 1850; Laura Slater Craig b 1853; Mary Jane Craig b 1857. The name Craig was spelled Craige, Craigg, Cragg, Crage in the early documents concerning the family.

AN INDEX TO DEEDS OF THE PROVINCE AND STATE OF SOUTH CAROLINA 1719-1785 AND CHARLESTON DISTRICT 1785-1800 by the Rev. Silas Emmett Lucas, Jr. 1977. Hard backs. Over 841 pages. Indexed. Order from: *The Southern Historical Press, c/o Rev. Silas Emmett Lucas, Jr., P.O. Box 738, Easley, SC 29640.* \$35.00.

This important source book is essentially two books under one cover. The first is an index to Charleston deeds, which are some of the most important records of SC. They began in 1719 when the province became a Royal, rather than a Proprietary Colony, and they cover the entire state until 1785, when the counties began recording deeds. The index is a copy of one in the Register of Mesne Conveyance Office, Charleston, SC., and is used with their permission. Copies of deeds can be ordered from this office for \$.50 a page, however, it would be wise to search, or have searched, the microfilmed copy at SC Archives, Columbia, SC before ordering. Many of these deeds contain seven to ten pages. The second section implies that only Charleston District deeds of the years 1785-1800 are included, however, deeds of many counties and earlier years may be found there.

A DICTIONARY OF BIOGRAPHY, Past and Present edited by Benjamin Vincent. 1877. Reprinted by Gale Research Co. 1974. Hard backs. Over 640 pages. Alphabetically arranged. Order from: The Gale Research Co., Book Tower, Detroit, MI 48226. \$38.00.

The major part of the biographical dictionary consists of more than 20,000 entries for men and women who were prominent in world history providing concise biographical data, precise dates of birth and death and a bibliography where appropriate. Supplementing the main biographical entries is a section devoed to the biographies and genealogies of the chief representatives of the Royal Houses. The volume is a revised and greatly enlarged edition of the work published in 1870, "Haydn's Universal Index of Biography". The 1870 edition was planned as a suitbale companion to the "Dictionary of Dates".

CHAPMAN YESTERYEARS by Mrs. Florence (Chapman) Pike. 1977. Soft backs. Over 58 pages. Not indexed. Order from the author, Route 2, Oakland, MS 38948. \$11.00.

The author tells of some early ancestors and Chapmans in ENG, SCOT. and IRE. Chapman immigrants came to the Colonies: New England, Virginia and North Carolina. The Chapmans of TN came from VA in the person of John Chapman and from NC in the person of Frances Marion Chapman. They stopped in several of the counties, but after the 1818 Jackson Purchase, they settled in Tipton County of W TN, west of the Tennessee River. Many descendants of these peoples are to found in TN and other states. Some related families are: Chapman, Willis, Davidson, Biggs, Brooks, Bower and Aycock. Large print, neatly compiled.

GENEALOGY OF SOME EARLY FAMILIES IN GRANT AND PLEASANT DISTRICTS, PRESTON COUNTY WEST VIRGINIA by Edward Thorp King. 1933. Reprinted 1977. Hard backs. Over 233 pages. Indexed. Order from: The Genealogical Publishing Co., 521-23 St. Paul Place, Baltimore, MD 21202. \$12.50.

Grant and Pleasant Districts of Preston Co., W. VA were formed in 1852. The county, once a part of VA, adjoins Fayette Co., PA and Garrett Co., MD. The families of this county left their kin in PA and MD. These families in particular are considered: Christopher, Conner, Cunningham, King, Methany, Ryan, Street, Thorpe, Walls, Wheeler and Wolf. In addition to these genealogies, the publication features vital statistics, records from five churches, including marriages in some, 18 family Bibles, 41 cemeteries, giving dates of birth and deaths. As many as 7500 names are listed, many of them from collateral lines.

DESCENDANTS OF THE "CONNECTICUT CALAWAYS" and FAMILY ALBUM by Merle Leland Calaway. 1976. Hard backs. Over 287 pages. Not indexed. Order from Mrs. Julia E. Calaway, 260 Mill St., Conneaut, OH 44030. \$13.00.

The name Calaway has had many variations of spellings: Callaway, Calloway, Callo-wet, Kelloway, etc., and is of British origin, probably Anglo-Saxon. The earliest Calloways in America of record settled in VA and then spread into KY & MO. Later immigrants from the British Isles settled in the New England Colonies then moved westward to the Western Reserve of the Connecticut Land Grant in northwestern OH. Calaway spelling distinguished the CONN descendants. The book is divided into two sections: Aralzaman Calaway and James B. Calaway, bros and two of the children of William A. Calaway and Sarah Collier of CONN, who were the first of the Calaway family found in America. This neatly compiled family lineage contains approximately 100 Callaways & descendants reflected in the 235 pictures & numerous family charts.

HENDERSON COUNTY, TENNESSEE TAX LIST 1837

*Copied from microfilm by Betsy F. West**(continued from last issue)*

NAME	LAND	SLAVES	W. POLL	NAME	LAND	SLAVES	W. POLL
<u>DISTRICT NO. 11</u>							
Adams, John M.		1		Patterson, Gilbert			1
Awault, George		1		Patterson, Thomas			1
Allen, William		1		Pybus, John			1
Bradberry, H.	100			Pharis, Hezekiah			1
Bell, Henry P.		1		Ramsay, David			1
Blackstock, Thomas		1		Rowark, Charles			1
Buck, Martin		1		Reed, Absalom			1
Buck, Geo. H.		1		Richardson, Enoch			1
Burns, Thomas		1		Riddle, Nathan'l		1	
Brady, William		1		Rogers, Isaac			1
Barnwell, Samuel		1		Rogers, Josiah			1
Britt, Beacon		1		Strong, Christopher	439		
Barratt, Samuel		1		Spain, Wright			1
Conly, Tho. J.		1		Smith, William R.			1
Campbell, Geo. W.		1		Stephens, John			1
Duck, Jacob		1		Smith, A. B.			1
Douglass, Noah		1		Thomas, John	80		
Elam, William		1		Thomas, Stephen			1
Grissom, W. G.		1		Taylor, Isaac	25		
Gibbs, Joshua		1		Teague, Abraham			1
Green, Joseph				Thompson, John			1
Heirs of	200			Ussery, George			1
Lumley, Joseph		1		Welch, W. R.	25	4	
McKenzie, H. B.	500	2		Welch, Simon C.			1
McKenzie, Milton				White, William		1	1
(charged tax, but not recorded in W poll- clerk's error?)				Walker, N. M.	25		1
McKenzie, Newton		1		Woods, Archibald			1
McKenzie, James		1		Walker, Bailey (Bartey?)			1
Millican, John		1		Yeargin, Alexander			1
Morgan, Thomas		1		<u>DISTRICT NO. 12 - 1837</u>			
Morrison, John B.		1		Amour, Leake &			
McCallum, James		1		Stoddart	530		
Martin, J. M.		1		Alexander, Adley			1
Middleton, Alfred	151	1		Bishop, Edmund			1
Niesler, John		1		Burns, Samuel T.			1
Okes, William		1		Bivins, Charlotte	25		
Owens, Smalwood		1		Beacham, Nicholas			1
				Carroll, Joseph	2	2	
				Carroll, Hugh			1
				Carroll, Samuel			1

NAME	LAND	SLAVES	W. POLL	NAME	LAND	SLAVES	W. POLL
Carroll, J. L.			1	DISTRICT NO. 13			
Carpenter, Robert			1	Austin, Pleasant			1
Clark, Michael	60		1	Austin, Jeremiah			1
Clark, Nathan			1	Allison, Robert			1
Criner, John	125	1	1	Allison, Major			1
Cherry, John M.	130		1	Austin, James			1
Douglass, Jonathan			1	Austin, John D.			1
				Austin, Charles	27		1
Essery, Thomas	25		1	Baker, William			1
Elliott, Elizabeth	130	2	1	Brooks, Midgett			1
Elliott, Thomas	25	2	1	Baker, Joel	80		1
Everett, Blake	200		1	Beacham, Dan'l J.			1
Everett, Thomas			1	Beacham, Henry			1
Emberson, Thomas	25		1	Boswell, George			1
England, A. R., Agt	50			Brown, Samuel			1
Goff, Edmund	75		1	Crabb, James			1
Goff, Henry			1	Cortney, Amos			1
Galbreath, John			1	Clark, Wm. C.			1
Grissom, Wilson			1	Carroll, Milton			1
Hutchison, Ambrose			1	Coulter, James	3		1
Harrington, Mabray			1	Churchwell, A.			1
Hollis, James			1	Caudell, Absalom			1
Higgins, Eph			1	Duck, Jonathan	113		1
Hefley, Levi			1	Duck, John S.			1
House (?), Martin			1	Delaney, J. Heirs of	140		
Jurnell (?), Robert	170	5	1	Davey, Joseph	168		
Jackson, Thomas	25			Duck, Stancil			1
King, Cusby		1	1	Davice, James			1
Long, Robert	60		1	England, A. R.			1
Long, Edward	33		1	Eason, Armstead			1
Long, Joseph			1	Evans, Egar (sic)			1
Morris, Thomas			1	Eason, Shankford (?)	90		
Morris, Spencer			1	Gibson, Jacob	100	1	
McKenzie, Milton	70		1	Gibson, John		1	1
Pike, Jacob		1	1	Gurley, Lewis			1
Pearce, Hiram			1	Gurley, William			1
Pearce, Joseph	170		1	Goff, Lewis			1
Raines, Charles			1	Garner, Rily			1
Ridley, Reuben			1	Gurley, Wilus	23		
Ridley, John			1	Hannah, James	50		1
Smith, Wright	25		1	Hawkins, Uzziah			1
Smith, Joseph			1	Howell, Amos			1
				Howell, Abner	50		1
				Heart, Geo.			1
				Higgenbotham, Tho.			1

NAME	LAND	SLAVES	W. POLL	NAME	LAND	SLAVES	W. POLL
Haney, Daniel B.	100	1	1	Starr, Richard			1
Heart, John			1	Stanfill, Carroll			1
Hester, Barnett			1	Skinner, Franklin			1
				Shephard, John	375		1
Johnson, Nathan	25		1	Tate, Danl C.			1
Jones, David			1	Taylor, William			1
Jones, John			1				
Jones, John, Jr.			1				
Jones, Philip			1	Williams, Benj.			1
Jones, Drury			1	Woodard, B. J.			1
Jones, Mathew			1	Wilbourn, Jonathan	552		
Jones, Thomas			1	White, Josiah		2	
Kent, Elizabeth	25			Woodard, Dabney			1
Kannada, Hugh	394		1	Wilbourn, John			1
Kannada, R. L.			1	<u>DISTRICT NO. 14</u>			
Lea, Luke	300			Anderson, Thomas	10		1
Lowry, Robert	555	13	1	Adkinson, William			1
Lyon, R. S.			1	Aughtry, Newsome			1
Lindzy, W. P.			1	Ashcraft, Thomas	200		
Medlin, John			1	Bird, David	50	1	1
Medlin, Hugh			1	Brown, Wilson			1
McBirde, Jesse			1	Bird, Thomas			1
McCrachen, Hugh			1	Brant, Alexander	80		
Massengale, Geo.	180		1	Blankenship, Jackson			1
Murphy, Danl H.			1	Blankenship, Lewis			1
Maness, Jacob L.			1	Boatright, William			1
Massengale, Witt			1	Boatright, Thomas			1
Medlin, Alexander			1	Buckhannon, Harcles			1
Maness, William			1	Brown, William			1
Muney, Mark			1	Bushell, Richard			1
McCormack, Hugh			1	Boswell, Joel			1
Newman, Garrett	30		1	Brigance, William			1
Orne & Gifford	1000			Browne, Geo.			1
Pickens, Samuel			1	Brigance, Clinton	228		1
Ricketts, Drury			1	Bell, John	128		
Rice, Jno. B.		1		Bartholomew, Jacob	126	3	
Reed, Samuel A.			1	Case, Joel	125		1
Reed, John H.	100		1	Chance, John			1
Robbins, Samuel	25		1	Cruse, John			1
Robbins, Jno. D.			1	Deer, E.	50		
Singleton, Starling			1	Deer, Stanford		1	1
Stanfill, L. B.			1	Deer, Samuel	38		
Scott, Robert			1	Dyer, Robert		2	1
Scott, Wiley			1	Davis, Asa	12		1
Scott, Micajah			1	Davis, Elisha			1
				Dennison, Robert			1
				Davis, William			1
				Davis, Thomas			1

NAME	LAND	SLAVES	W. POLL	NAME	LAND	SLAVES	W. POLL
Essery, Joseph	80		1	Milliner, Z. Z.			1
Elliott, J. A. W.	134			Miller, David			1
Erwin, James	950			Milliner, John, Sr.		2	
Erwin, Mary	100			McDaniel, Thompson			1
Fanning, John	45		1	Middleton, Thomas			1
Fitch, P.			1	Middleton, John			1
Gray, Robert			1	Milliner, Thomas			1
Grice, John			1	Orne & Gifford	868		
Gidcomb, Clark			1	Powers, Bennett			1
Garner, Simon			1	Powers, Tobias			1
Garner, Cullen			1	Powers, Henry			1
Hinson, Merdith			1	Powers, Stephen			1
Hays, James			1	Powers, John			1
Hays, Joseph			1	Pritchett, Andrew			1
Hays, Samuel			1	Reed, John			1
Hair, Spencer			1	Rials, Joseph			1
Hicks, B. C.			1	Rogers, Joseph			1
Holmes, Ralph			1	Rogers, Isaac			1
Hays, Asa			1	Rhodes, William			1
Ingram, David			1	Reynolds, Jacob			1
Ivey, Benj			1	Roods, John			1
Johnson, Sherwood	18		1	Rogers, Tanner			1
Johnson, Buz (?)	25		1	Reed, Joseph			1
Johnson, Samuel	448	4		Reed, William			1
Johnson, George			1	Riders, Geo.			1
Johnson, Richard		1	1	Riders, James			1
Johnson, Alexander			1	Reed, John			1
Johnson, Love			1	Stephens, Jarrett			1
Johnson, William			1	Smith, John			1
Lane, Johnson			1	Smith, James			1
Lard, Frederick			1	Smith, Jacob			1
Long, William			1	Single, David			1
Lowe, W. F.		1	1	Smith, Benjamin			1
McCall, John			1	Smith, Jackson			1
Mills, William	147		1	Still, Isaac		1	1
Moorehead, Elias	65		1	Tart, Jerome	26		1
Moorehead, James	40			Thomas, James			1
Mooreland, Samuel			1	Thomas, William			1
Morrison, Hugh			1	Tart, Roderick			1
Mirach, Lawrance	105		1	Taylor, William			1
McCall, Andrew	20		1	Veal, Dempsey		1	
Myrach, John			1	Veal, Morris	90		1
McKinsey, Ulisses		1	1	Veal, John			1
Moody, John			1	Woods, Jesse			1
Moody, Stephen			1	Woods, William			1
Moody, Archibald			1	Wright, Joseph			1
Milliner, John							

NAME	LAND	SLAVES	W. POLL	NAME	LAND	SLAVES	W. POLL
Walker, Philip		1		Howard, Varda			1
Wallace, D.		1		Herron, John			1
Walker, Thomas		1		Hill, Taylor			1
Welch, Nicholas	220			Hicks, Temple			1
Woolverton, John		1		Hamilton, Asa			1
White, John	309	7		Halbrooks, James			1
Woolverton, Wm.		1					
Wooley, Rich'd		1		Leonard, Martin C.	25		1
Wooley, Hiram		1		Lingo, Yearby			1
<u>DISTRICT NO. 15</u>				Leonard, John			1
Alley, Robert	202		1	Leonard, Uriah			1
Altum, James			1	Leonard, William			1
Blankenship, John	197			Lewis, Jesse			1
Blankenship, Isham	25		1	Lewis, Augustus			1
Blankenship, Gilbert			1	Landrum, Thomas			1
Blankenship, Elisha	25		1	Lassiter, Hugh	320		1
Blankenship, Calib		1		Lancaster, Benj			1
Bell, John	320			Lovell, Marquis			1
Baskins, Aron			1	Moore, William			1
Bridges, Jesse			1	Moore, Thomas	45	1	
Bond, John			1	Moore, William			1
Bolen, John			1	Moorehead, Benj.			1
Bolen, John			1	Moore, Robert	240		
Bolen, Archibald			1	Parker, R. (?)	500		
Bawman, John			1	Quinn, Robert			1
Bawman, Geo.			1				
Brandon, W. Heirs of	200			Renshaw, (sic)			1
Carter, John	44			Rasberry, John			1
Carter, Jesse			1				
Cates, William			1	Smith, Wm. Heirs of	203		
Crowder, John	60			Scates, Henry			1
Derreberry, Gilbert			1	Shipman, Isaac			1
Derreberry, Abraham			1				
Derreberry, Elijah		75		Thomason, Arnold	27		
Derreberry, Thomas		1	1	Thomason, Arnold, Jr.			1
Davis, John		1	1	Thomason, James			1
Dodd, Griffin		1	1				
Davis, Isaac	50			Williams, Roland, Sr.			1
Dickins (sic)	460			Williams, roland, Jr.			1
Hughey, Richard	44		1	Wilson, William	289		
Hughey, William	37		1				
Hendrix, Henry	204		1				
	161						

* * * * *

(concluded)

DON'T FORGET----- If you have not already renewed your subscription, do so now.

* * * * *

BIBLE OF EASON BIRCH WILCOX

Contributed by Louis Johnston, Jr.

729 Woodlawn Drive, Cookeville, Tennessee 38501

The copy of this Bible was sent to us with this note: "The Bible was well worn and I could not find the cover pages, therefore, no date, publisher, etc. Apparently the name of the Bible was The Twentieth Century Bible. Mr. Wilcox was a local Methodist minister, therefore, he wore out several Bibles, but I'm inclined to believe that this is the first one that he had after his marriage."

BIBLE MARRIAGE CERTIFICATE

Eason Birch Wilcox married Melonie Glover at Cookeville, TN Jan 5, 1909

GREAT GRAND PARENTS

FATHER'S GRAND PARENTS

Grandmother's Father:
Chambers

MOTHER'S GRAND PARENTS

Grandfather's Father:
Gilbert Norris

d Oak Hill, TN

Grandfather's Mother:
Rachael Norris

d Oak Hill, TN

Grandmother's Father:
Charles Yelton

d Paron Church, Overton Co. TN

Grandmother's Mother:
Susan Yelton

d the same

GRAND PARENTS

Father's Father:
Stephen Wilcox

d 1838 Michigan City

Father's Mother:
Ellen Wilcox

Mother's Father:

John Norris b Nov 30, 1799 Haywood Co. NC d Dec 22, 1881 Green Forest, ARK

Mother's Mother:

Lydia Norris b Dec 21, 1808 Haywood Co. NC d Oct 1, 1849 Oak Hill, TN

PARENTS

Father:

Eason Wilcox b Dec 12, 1826 Washington Co. PA d Jan 15, 1892 Hebron, IND

Mother:

Allie Wilcox b Aug 28, 1847 Oak Hill, TN d Apr 9, 1918 Cookeville, TN

CHILDREN

Virginia A. Wilcox b Nov 5, 1909 Cookeville, TN m Louis Johnson, Jr.

(Eason Burch Wilcox d 10 Dec 1952 and Melonee Glover Wilcox d 12 Jan 1977 LJ)

Ed Note: At the bottom of the children's page of the Bible was an example of how to fill in the information with the date Nov 15, 1907 as the example.

TENNESSEANS BY BIRTH - RESIDENTS OF KENTUCKY IN 1850

Copied from microfilm of 1850 census

by Ruth Capshaw McDonald (Mrs. John W.)

House Number	Name of Person	Sex	Age	House Number	Name of Person	Sex	Age
<u>MUHLENBERG, CO., KY</u>							
17	Joseph Forrester	M	45	106	James Reed	M	7/12
19	Lydia Mercer	F	35		Mary C. Dunlap	F	16
22	Dorcas Uzzle	F	50		James C. Dunlap	M	16
26	Nancy J. Stewart	F	26	107	Morton D. G. Dunlap	M	14
	Mary M. Stewart	F	10		Margaret F. Dunlap	F	12
35	Lemuel Brown	M	36		Elizabeth Lewis	F	49
	Nelson G. Brown	M	14	113	Harriet Lewis	F	30
36	John Sims	M	19		Eliza A. Josey	F	27
	Jesse Sims	M	17	120	Peyton L. Lovelace	M	20
40	Berry Mathis	M	18	121	Alfred B. Lovelace	M	19
42	John Lee	M	21		William Tudor	M	27
43	Nancy J. Lee	F	22		Joseph N. Wood	M	29
51	James Kyle	M	22		James T. Wood	M	7
	Martha Kyle	F	17	122	Sarah C. Wood	F	5
52	Keziah Turner	F	46	123	John W. Wood	M	3
57	Saludah Walker	F	17		Sarah Brown	F	26
61	Elijah Dukes	M	49		George Bell	M	21
71	James Buchannan	M	20		Nancy Bell	F	20
74	Mary S. Mitchell	F	15		Lucinda Bell	F	18
	John T. Mitchell	M	14		Henry Bell	M	16
	Wm. P. Mitchell	M	9		Elizabeth J. Bell	F	14
	Sarah E. Mitchell	F	7		Robert Bell	M	12
	Saludah A. Mitchell	F	3	130	Margaret Bell	F	10
81	Harriet L. Mangum	F	32	133	Amanda Bell	F	7
	Elizabeth J. Mangum	F	12		P. L. West	M	13
	Martha L. Mangum	F	8		Joseph Fuller	M	33
	Wm. J. Mangum	M	4		Matilda Fuller	F	23
82	Jesse W. Mangum	M	21	136	Mary E. Fuller	F	5
	Lucinda J. Mangum	F	18	138	John H. Fuller	M	2
	Martha Mangum	F	16	144	Richard Chandler	M	20
84	Wm. T. Lisle	M	32	148	Robert Williams	M	53
	Margaret Lisle	F	26		David Ursry	M	22
	Wm. G. F. Lisle	M	6	157	George Kyle	M	40
	Theophilus A. Lisle	M	3		William Kyle	M	10
85	Benjamin W. Lisle	M	26		Fanny Underwood	F	26
	Joseph M. Lisle	M	17		Nancy E. Underwood	F	8
	Sarah E. Lisle	F	19	158	William T. Underwood	M	3
	Mary J. Lisle	F	15		Minerva C. Underwood	F	21
	C. B. Lisle	M	12		Mahala Russell	F	41
87	Alfred J. Taylor	M	25		Stephen H. Russell	M	12
95	Wm. Oneal	M	34		Wm. A. Russell	M	11
96	Edward Hunt	M	18		Margaret Russell	F	8
	Jasper N. Lisle	M	22		Mary Russell	F	6
105	Jeremiah Reed	M	31	159	Benjn F. Russell	M	4
	H. L. Reed	M	11		James N. Russell	M	1
	Wm. H. H. Reed	M	6	160	Lurany Woods	F	24
	Thomas H. Reed	M	4	165	Sarah A. Woods	F	6
	Martha E. Reed	F	2		Elizabeth Chandler	F	22
					Richard Williams	M	22
					Austin Williams	M	16

House Number	Name of Person	Sex	Age	House Number	Name of Person	Sex	Age
	Malinda Williams	F	16	316	Mariah Whitmer	F	35
	Sarah Livingston	F	28	317	Mariah Hinkle	F	16
174	Martha Chandler	F	27		Martha L. Crumpacker	F	21
	Wm. Chandler	M	23	318	Alfred Miller	M	19
	Harriet Chandler	F	20	321	Henry Dossett	M	45
	Auhor Chandler	M	18	334	Simion Miller	M	68
	Calvin Chandler	M	16	341	Jacob Jagoe	M	43
	Elizabeth Chandler	F	14	343	Elizabeth H. Graham	F	40
	Lucy A. Chandler	F	12	349	Susan Whitmer	F	24
	Cloie Chandler	F	10	352	Nancy Browning	F	23
	Joseph Chandler	M	7	357	Isaac Miller	M	39
176	A. N. Davis	M	26	358	Willis Harrison	M	40
185	Theophilus Isbell	M	29	362	William Jagoe	M	31
196	Susan Kilgore	F	3	363	Abraham Jagoe	M	39
203	Mary J. Ellis	F	26	365	Dorcas Philips	F	37
225	Amanda Davis	F	29	383	John Stobaugh	M	26
227	Elijah Jacobs	M	42	386	Alfred Holt	M	25
	Jane Jacobs	F	40	389	Frank Whitmer	M	23
	Permilia Jacobs	F	20	390	Lotta Whitmer	F	23
	Editha Jane Jacobs	F	18	401	George Browning	M	32
	Saml Jacobs	F	17	402	David Morris	M	55
	Wm. Jacobs	M.	13		Elizabeth Morris	F	21
	Margt A. Jacobs	F	6	404	Malinda Browning	F	45
	James Jacobs	M	5		Matilda Browning	F	26
231	Yancy Beasley	M	49		Anderson Browning	M	18
	Martha Beasley	F	49		Wiley Browning	M	10
234	Elizabeth Hendricks	F	37		July Browning	F	6
236	Mary A. Raney	F.	20		George Browning	M	21
252	Malissa C. Dame	F.	34		Nancy Browning	F	20
257	John Browers	M	25	405	Martha M. Underwood	F	32
	Abraham Browers	M	21	414	Jas. M. Miller	M	28
	Saml Browers	M	19	419	Allen Morris	M	26
	Elizabeth Browers	F	18	439	Mary West	F	9
258	Harriet Lynn	F	32	445	Lucinda Stanley	F	30
259	Nancy Vancleave	F	34	447	Elizabeth Gains	F	25
260	Keziah Dame	F	43		Abe H. Gains	M	23
270	Sarah Franklin	F	24		Rebecca Gains	F	20
275	Aley Williams	F	16		Saleta Gains	F	18
278	William Hinkle	M	20	448	Wm. Richardson	M	39
282	W. C. Bradley	M	25		Malvina Richardson	F	40
	Mary S. Bradley	F	18		Nathl. S. Richardson	M	16
	Elizabeth Rust	F	20		Mary E. Richardson	F	11
287	James Donohoe	M	59	454	Jas. D. Isbell	M	32
	Mary A. J. Donohoe	F	18	459	Robt. R. Tudor	M	22
	Elizabeth Donohoe	F	14		Hezekiah Tudor	M	25
288	Mary A. Keith	F	29		Jane Tudor	F	23
290	Martha Dilling	F	26		Nancy Tudor	F	21
294	Lewis J. Pankston	M	25		Pegill Tudor	F	20
301	Mahala Rickard	F	40		Elizabeth Tudor	F	18
308	Eveline Stringer	F	34		Lucy Tudor	F	14
314	Berry Stringer	M	25	462	Jacob Groves	M	24
	Dorrell Stringer	M	19	463	Archd. Gain	M	41
	Daniel Stringer	M	36	483	Saml. Harrelson	M	30
315	Martha Dexter	F	33	484	Mary Roark	F	31

House Number	Name of Person	Sex	Age	House Number	Name of Person	Sex	Age
485	Elizabeth Jarvis	F	34	595	Wm. B. Kyle	M	30
494	Philip B. Smith	M	35		Jas. M. Kyle	M	6
	Elizabeth Smith	F	32		Robt. J. H. Kyle	M	4
	Thos. L. Smith	M	9		Wm. B. Davis	M	21
	Jno. E. Smith	M	5		Thos. F. Bradley	M	22
499	Wm. B. Allen	M	35		Margt. Bradley	F	18
	Tandis Allen	F	25	596	Elijah M. Smith	M	23
	Elizabeth Allen	F	16		Margt. Smith	F	23
	John Allen	M	13		Carrander Smith	F	2
	James Allen	M	10		Arthur Smith	M	1
	Sarah Allen	F	8	597	Frances W. Evans	F	36
	Suffrone Allen	F	7		Arraannah Evans	F	13
	William Allen	M	5		Elizabeth Estes	F	14
	Tandis Allen	F	4		Wm. D. Estes	M	11
511	Josiah Dukes	M	47		Mary Evans	F	6
512	Lydia A. B. Turner	F	44		John C. Evans	M	3
	Rebecca A. Turner	F	23	598	Jas. Dunn	M	23
517	Mary Cobb	F	18		Mary Dunn	F	26
518	John Morris	M	45		Isaac Dunn	M	6
	Martha Morris	F	42		John Dunn	M	4
519	Jas. P. Edwards	M	35		Minerva Dunn	F	1
	Lova A. Edwards	F	38		Larkin Dunn	M	16
	Jas. M. Edwards	M	14	599	Joseph H. Baker	M	29
	Elizabeth Edwards	F	7		Mary F. Baker	F	5
	Martha E. Edwards	F	4		Andrew J. Baker	M	3
	Eliza A. Henry	F	24	604	Eli S. Skipworth	M	22
531	Massina Riston	F	40	608	Claiborn Farris	M	22
534	David Dukes	M	45	609	Henry Farris	M	20
	Elizabeth Dukes	F	44	613	Jennette E. Hendley	F	22
537	Uriah Hunt	M	27		Wm. B. Hendley	M	1/12
567	Minney Gates	F	38	617	Elizabeth Fooley	F	48
570	Luther Jonis	M	24	621	Nancy Shelton	F	35
572	Sebron Jonis	M	30	623	Darins Skipworth	M	25
	Salvania Jonis	F	30		Nancy J. Skipworth	F	24
573	Wheatley Jonis	M	39	625	Ira C. Skipworth	M	29
574	Hetta E. Jonis	F	26		Anna M. Skipworth	F	14
575	Falamy Underwood	F	28	627	Willis G. Skipworth	M	29
581	Sarah Duvall	F	45	630	Leallen Mayes	M	26
585	Wm. Manners	M	36		Elvira Mayes	F	24
	Mary Manners	F	23	637	Mary Henly	F	30
589	Isaac Mitchell	M	27	639	Archd. McIntosh	M	37
	Ann Mitchell	F	22	646	Traphana McPherson	F	51
	Saml. J. Mitchell	M	4	647	David Shelton	M	30
	Francis M. Mithcell	M	2	658	Nancy J. Skipworth	F	20
590	Sarah A. Mitchell	F	15	659	Harriet Farris	F	18
	Beniah Mitchell	M	40		Mary E. Farris	F	17
	Permelia Mitchell	F	21		Malinda A. Farris	F	15
	Jonathan Mitchell	M	13		Sarah L. Farris	F	13
	Mary C. Mitchell	F	10		Jno. T. Farris	M	12
591	Mary C. Shelton	F	20		Maranda Farris	F	10
594	Andrew McCleln	M	37		Alexn. Farris	M	8
	Sarah McCleln	F	24		Rebecca Farris	F	5
	Calvin HJLIKYP McCleln	M	7	669	Thos. Palmer	M	41
	Mary E. McCleln	F	4		Sarah Palmer	F	35

<u>House Number</u>	<u>Name of Person</u>	<u>Sex</u>	<u>Age</u>	<u>House Number</u>	<u>Name of Person</u>	<u>Sex</u>	<u>Age</u>
	Martha Palmer	F	15	111	Nicholas Karnes	M	47
	Franklin Palmer	M	12		Margaret Karnes	F	57
	Wm. Palmer	M	10		Charles Karnes	M	15
	Robert Palmer	M	7		Catherine Karnes	F	18
	Cynthia A. Palmer	F	2		Oney Karnes	F	17
670	Mary Stewart	F	23		Mary Karnes	F	13
671	Jesse Pearson	M	26	112	Gray Stringer	M	41
	Rany Pearson	F	24	114	Fitzgerald Donaho	M	23
	Martha Pearson	F	1	117	Anthony Donaho	M	53
	Howell Pearson	M	2/12		Isaac Donaho	M	22
673	Matilda E. Newman	F	18		Isavilla Donaho	F	32
677	Stephen Wright	M	60		John Donaho	M	23
681	Americus Mitchell	M	31	118	Michael Donaho	M	28
688	Sarah A. E. Williams	F	12		Angeline Donaho	F	24
690	John F. Strother	M	25	119	Sandy D. Dopett	M	35
691	Geo. W. Walker	M	17	122	Robert Stringer	M	45
693	Wm. W. Foster	M	24	123	Mary A. Gross	F	21
	Mary A. Foster	F	23	150	Mary A. Grundy	F	27
698	C. B. Luton	M	36	151	James Gross	M	23
	Sarah Luton	F	39	158	Anderson D. Gross	M	25
	Mary E. Luton	F	15	160	Susan Steward	F	40
	Wm. H. Luton	M	13	161	Benjamin Steward	M	34
	Martha E. Luton	F	11	162	Elizabeth Miller	F	44
	Virginia C. Luton	F	9		Susan Miller	F	17
	Margarett A. Luton	F	7	163	Mary Evans	F	21
	Charles B. Luton	M	5	172	Martin Gross	M	20
	John R. Luton	M	22		Susan Gross	F	29
707	Elizabeth Shank	F	24		Mary E. Gross	F	16
708	Sarah Browning	F	40		Margaret E. Gross	F	14
714	Sanders M. Adkins	M	19	176	William Browning	M	35
	Mizella C. Adkins	F	17		Martha Browning	F	39
716	Jas Sanford	M	23	215	R. P. Jenkins	M	30
723	D. P. Barbour	M	33	229	Riley Garrett	M	21
	Mary E. Barbour	F	3		Sarah Garrett	F	22
727	Geo. Sanford	M	13	233	Sarah Boles	F	60
				234	Thomas Clemons	M	34
					Rebecca Clemons	F	36
					Isaac Clemons	M	14
5	Thomas Lavender	M	26		Joshua Clemons	M	12
	Malvina Lavender	F	28		Sarenda Clemons	F	13
6	Hastin S. C. Reno	F	24		Lucinda Clemons	F	10
12	Sarah A. Bradley	F	9		Milly Johnson	F	26
17	Wm. H. Russ	M	14	236	Patsy Johnson	F	8
21	George W. Johnson	M	23		Nathaniel Johnson	M	7
24	Martha Andrews	F	11		Leander Cowan	M	38
42	John J. Jordan	M	14	237	John Cowan	M	14
	George W. Jordan	M	11	238	Catharine Harison	F	28
	Wm. F. Jordan	M	6	235	David Martin	M	38
	Thomas W. Jordan	M	4	255	William Martin	M	18
48	Jas. Garrison	M	28	258	Sarah T. Allen	F	16
	Lucinda Garrison	F	23	270	Kitty Harper	F	24
	Synthia C. Garrison	F	5	274	William Taylor	M	23
65	Jane Mozee	F	24		Thomas Taylor	M	2
67	Reubin Kaerne	M	22		Mary A. Eaves	F	35
81	Pithena Ferguson	F	24	275			

<u>House Number</u>	Name of Person	<u>Sex</u>	<u>Age</u>	<u>House Number</u>	Name of Person	<u>Sex</u>	<u>Age</u>
278	Rebecca Garrett	F	42		Jane Bradley	F	8
	Malinda Garrett	F	18		John N. Bradley	M	6
	Edmond Garrett	F	16	568	Andrew Mefford	M	32
	Leroy Garrett	M	14		Catharine Mefford	F	32
	Levi Garrett	M	11	570	Pheby Houseman	F	28
300	J. R. Carter	M	34	577	Elizabeth Kimmel	F	25
316	George H. Man	M	18	578	Fielding Robinson	M	62
317	Jasper Beck	M	20		Wiley B. Robinson	M	18
	Mary Beck	F	18		Elizabeth Robinson	F	24
	Francis Beck	M	16		Martha Robinson	F	22
387	Rachael C. Young	F	26		Allen Robinson	M	28
391	Samuel J. Miller	M	46		William Robinson	M	26
393	James Adcock	M	30	580	Susanna Nanney	F	32
417	Mary Duke	F	26	581	Nancy Williams	F	50
419	Thomas G. Jernigan	M	35	590	Joseph Dobbs	M	28
	Orpha Jernigan	F	26		James C. Dobbs	M	10
420	Caroline B. Jernigan	F	36	593	Burrel Spears	M	30
	David P. Jernigan	M	9		Anne E. Spears	F	24
421	Maria R. Jernigan	F	34		Joel R. Jackson	M	21
422	David A. Jernigan	M	30	594	S. B. Spears	M	42
	Levina A. Jernigan	F	27		Amanda Spears	F	42
	James Mackey	M	15		James Spears	M	20
423	T. R. Matthews	M	29		William Spears	M	17
433	S. P. Jernigan	M	24		Burrel A. Spears	M	16
	Catharine Jernigan	F	20		Elizabeth Spears	F	11
438	David W. Jernigan	M	30		Andrew J. Spears	M	7
	Mary A. Jernigan	F	27		Amanda E. Spears	F	6
442	Benjamin H. Jarnigan	M	36	598	Elizabeth Hughes	F	44
	Eliza A. Jarnigan	F	13	604	Martha E. Blane	F	25
	Mary J. Jarnigan	F	11	605	Wiley Whitney	M	31
	Mercy U. Jarnigan	F	9	612	Cynthia Perdue	F	39
475	Maria Whitney	F	36	615	John Fitts	M	64
497	Noah Adcock	M	29	617	John R. Moore	M	3
499	Susan Uncil	F	23	618	Eliza A. Smith	F	25
501	Luraney Tooly	F	26	621	Wm. Bradley	M	24
512	Richard Lambeth	M	23		Milley Bradley	F	28
542	Elias Hill	M	16		Frazier Bradley	M	4
543	Nancy Hill	F	21	627	Mary A. Noel	F	34
544	Sarah Hill	F	24		Francis M. Noel	M	20
545	Sarah Adcock	F	40	637	Mahala Hunt	F	19
549	Daniel Reanvean	M	28	640	Charles Tooley	M	43
	Martha Reanvean	F	17	642	Zilman Wood	M	35
	John Reanvean	M	14	648	Wm. Edmonds	M	34
	Elizabeth Reanvean	F	11		Dorcas E. Edmonds	F	7
	Francis Reanvean	M	9		Martha M. Edmonds	F	6
	Anzella Reanvean	F	6		Wm. R. Edmonds	F	5
	James A. Reanvean	M	2		Harriet Edmonds	F	1
	Mary Reanvean	F	24	667	Lydia Welborn	F	42
559	John S. Roark	M	35	669	Elizabeth Tolbert	F	33
565	Elizabeth Grant	F	37	672	Green Jackson	M	19
566	S. C. Fleming	M	35		Henry S. Jackson	M	17
567	Sarah A. Bradley	F	14		Nancy Jackson	F	14
	Elizabeth Bradley	F	13		George Jackson	M	12
	Eliza Bradley	F	11		Theodria A. Jackson	M	10

House Number	Name of Person	Sex	Age	House Number	Name of Person	Sex	Age
	Wm. D. Jackson	M	8	692	Josiah Beesley	M	51
673	Richard T. Mitchell	M	27		Emily C. Beesley	F	22
	Prudence Mitchell	M	27		Ephraim Beesley	M	20
	Wm. A. Mitchell	M	4		Sterling B. Beesley	M	16
674	Elias M. Mitchell	M	21		Seth Beesley	M	13
	Missouri Mitchell	F	19		Elizabeth Beesley	F	9
683	N. Wyatt	M	42		John S. Beesley	M	6
691	Wiley J. Fry	M	24				
	Melissa Fry	F	22				
					(Conclusion Muhlenberg Co., KY)		
<u>OUT OF ORDER</u>				155	James Ursry	M	21
					William Ursry	M	18
83	George Boyce	M	25	440	Marcus M. Jernigan	M	20
	Nancy Boyce	F	22		Mary A. Jernigan	F	21
	Elizabeth A. Boyce	F	4	622	Lucy G. Craig	F	22
95	Mariah Oneal	F	43	642	Samuel T. Davenport	M	40

MISCELLANEOUS NOTES FROM THE TRI-WEEKLY MEMPHIS ENQUIRER

Contributed by Jean A. West

April, 16, 1846:

Chancery Notice, Sommerville, Tennessee (very blurred)

Thomas T. Armstrong VS William H. Lynn and wife, A. Moore and his wife; N. W. French and his wife; Thomas McCall; Joseph Branner and his wife; Metcalf and Sarah McCall; William H. Lynn and wife, Elizabeth; Albert Moore and his wife, Mary; N. B. French and his wife, Jane. Defendants, herein, all non-residents of Tennessee.

Thomas S. Armstrong, father of complainant owned land with Joseph Branner. Mr. Armstrong was then citizen of Alabama. He died intestate, leaving besides complainants, the defendants his heirs.

May 26, 1846:

Died, George A. Wilson, Esq., eldest son of Col. George Wilson. He resided several years in Mississippi then returned, with his wife and children, to the state of his nativity. Mentions service in the Florida Campaign of 1830, with Armstrong's Brigade of Tennessee Volunteers. Communicant of Episcopole Church.

July 23, 1846:

Married Tuesday morning by Rev. P. W. Alston, Mr. Samuel Mosby to Miss Sarah Samuel, daughter of Col. Samuel Leake.

Married Monday Evening by Rev. Mr. Gray, Mr. John Weld(?), of New Orleans, to Miss Mary C., daughter of Wyatt Christian M. D., of this city.

Died William Payne, only son of W. B. Turley.

RAULSTON/ROULSTON

Contributed by Louis Johnson, Jr.

JOHN ROULSTON b. 1653 d. 1717	married Boston, Mass	Miss Mercy
Children: Mercy Roulston, JOHN ROULSTON II, Thomas Roulston, Joseph Roulston		
JOHN ROULSTON II b. 1684 d. 1744	married	Dorothea Nicholson b. 1689 d. 1721
Children: WILLIAM ROULSTON, Mercy Roulston, John Roulston, Mary Roulston		
WILLIAM ROULSTON b. 1708 d. 1767	married Botetort Co., VA	Eleanor _____
Children: David Roulston, Robert Roulston, MATTHEW ROULSTON, Samuel Roulston Andrew Roulston		
MATTHEW ROULSTON b. 1742 d. 1800	married 1764 Jefferson Co., TN	Martha "Polly" Moore b. 1744 d. 1801
Children: Moses Roulston m Polly Denny; William Roulston m Ann Moore; Elizabeth Roulston m Capt. William Jared (see book of Jared by Eleanor Hall); Samuel Roulston m Betsy Lowry; JAMES ROULSTON m Jane Simmons; Ruth Rouston m Mark Young		
JAMES ROULSTON b. June 16, 1779 VA d. Aug. 7, 1844 TN	married	Jane Simmons b. Mar. 27, 1782 d. May 12, 1870
Jane Simmons was a daughter of Lt. Robert Simmons, a Revolutionary Soldier, and a granddaughter of Andrew Pickins. James and Jane Raulston came to Middle Tennessee shortly after their marriage. James and his brother-in-law, Mark Young, (husband of Ruth Raulston) operated Raulston's Stand, a powder mill, a distillery and a farm near the present Chestnut Mound, TN. In 1808 James Raulston and his family moved from Raulston's Stand to the Sequatchie Valley. Their children were:		
1. William O. Raulston b. Oct 20, 1802 d. 1870	married 23 April 1822	Priscilla Cross b. May 5, 1805 d. 1895 (daughter of Joel & Susanna Moore Cross)
2. Ann Raulston b. Aug 19, 1804 d. 1880	married	Bryce Byrne b. May 5, 1797 NC d. 1869 ARK
3. Robert Simmons Raulston b. July 22, 1806 d.	married	(1) Betty Doughty (2) Margaret Bryson
4. Matthew Harvey Raulston b. May 2, 1808 d. Oct 5, 1875 ARK	married	Polly Bean b. Nov 11, 1815 d. July 5, 1893 ARK

5. Samuel Raulston b. Jan 22, 1810 d. May 25, 1866	married	Millie Bean b. Nov 14, 1818 d. June 28, 1900
6. Samson W. Raulston b. Nov 3, 1811 d. Dec 6, 1862	married	Fannie Bean b. Dec 22, 1833 d. (?)
7. Moses Raulston b. May 7, 1813 d. 1827 ILL	d.n.m.	
8. Elizabeth Raulston b. Dec 20, 1814 d. 1876	married	Robert Patton, Jr.
9. Martha Raulston b. May 9, 1816 d. Dec 30, 1897	married	Owen Russell Bean b. Dec 10, 1816 d. Feb 22, 1895
10. Evander Raulston b. Sept 6, 1818 d. (?)	married	Barbara Beene b. Mar 28, 1827 d. (?)
11. James Wallace Raulston b. May 5, 1821 d. 1897	married	Laura Elizabeth Youngblood b. Oct 1837 d. 1911
12. Napoleon Bonapart Raulston b. Nov 20, 1822 d. 1878	married	Eliza Ferguson
13. John Simmons Raulston b. Aug 15, 1824 d. Nov 25, 1906	married	Mary Wynne b. June 6, 1828 d. Oct 11, 1871
14. Bryce Byrne Raulston b. Jan 6, 1826 d. April 4, 1913	married	Mildred Wynne b. Dec 7, 1830 d. Aug 1, 1894

For a fuller account of the Raulston family see the book, THE RAULSTONS And The Part They Played In American History published in 1970 by J. Leonard Raulston, South Pittsburg, Tennessee 37380

Dr. Louis Johnson, Jr., 729 Woodlawn Drive, Cookeville, Tennessee 38501 has some additional information on the descendants of Joel Cross and Susanna Moore Cross, the parents of Priscilla Cross who married William O. Raulston.

DIFFEE BIBLE

Bible in possession of Miss Pearl Kirby of Jackson, TN. Copied Sept 21, 1977 by Mrs. Wilma S. Cogdell. The Holy Bible containing the Old and New Testaments, Philadelphia, J. B. Lippencott Co. 1849.

Susanah Diffee the wife of William Diffee departed this life 25th of July 1846
John Diffee the son of Saary (May) Diffee departed this life 18 of April 1868
E. I. Diffee died June the 1, 1876

WILSON COUNTY TENNESSEE MARRIAGE BONDS

Transcribed from Microfilm of Loose Marriage Bonds by Bettie B. Davis

<u>GROOM</u>	<u>BRIDE</u>	<u>DATE OF ISSUE</u>	<u>BONDSMAN</u>
		<u>DATE OF MARRIAGE</u>	<u>PERFORMED CEREMONY</u>
Gideon Alexander	Elizabeth Borum	14 Dec 1816	David Barton
		15 Dec 1816	Wm. Steele, JP
Houston Alexander	Abby Deunatta (?)	22 Feb 1816	Elijah Parsons
		23 Feb 1816	Abner Bone, JP
Hardy Ames	Polly Ridgeway	19 June 1816	Stephen Sypert
		20 June 1816	Abner Hill, MG
Banister Anderson	Betsey Anderson	10 July 1816	Patrick Anderson
		11 July 1816	Jos T. Williams, JP
John Arnett	Judy Brown	15 Aug 1816	David Arnett
		20 Aug 1816	John McMinn, JP
Butler Arnold	Rachel Hudson	7 Nov 1816	George Ross
		7 Nov 1816	William Gray, JP
Davis Arnold	Susanah Bryson	14 May 1816	Wilson L. Palmer
		16 May 1816	John McMinn, JP
Moses Barnet	Rebecca Fisher	8 May 1816	Jeremiah Fisher
		9 May 1816	Ransom Gwynn, JP
Hinton Blurton	Susan Howett	28 Feb 1816	John Willis
		28 Feb 1816	James Foster, JP
James Bradberry	Elizabeth Golston	14 Aug 1816	Elisha Cole
		11 Aug 1816	Abner Hill, MG
Jno Bradly, Jr.	Polly Gray	6 Nov 1816	Willie Turner
		7 Nov 1816	Wm Gray, JP
David Bradshaw	Tempe Carson	23 Dec 1816	Alexr C. Carruth
		29 Dec 1816	Alexr C. Carruth, JP
Josiah Brinson	Betsey Madglin	6 Apr 1816	James Brinson
		7 Apr 1816	Abner Hill, MG
Abraham Britton	Mary Ann Crutcher	28 Oct 1816	Harry Douglass
		28 Oct 1816	Obadiah Finley, JP
Stephen Brown	Polly Cranford	31 Jan 1816	Sterling Bryant
William Bryson	Lydia Stanley	24 Aug 1816	Andrew Kirkpatrick
Hugh Campbell	Sally Hern	24 May 1816	signed Andrew Kilpatrick
		28 May 1816	Woodson Webb
John Campbell	Mary Dood	18 Nov 1816	A. W. Bone, JP
written	Mary Dods on return	21 Nov 1816	Simon Camper
Elijah Carr	Britan Decatur	10 May 1816	John W. Payton, JP
		11 May 1816	Walter Carr
William B. Barter	Rebecca Marshall	8 Feb 1816	Abner Hill, JP
James Carruth	Polly Donnell	29 Aug 1816	Smith Hansbrough
		29 Aug 1816	Josiah Donnell
Nathaniel G. Carter	Kesiah H. Johnson	9 Jan 1816	Samuel Donnell, VDM
		11 Jan 1816	Elisha Brien (Breen?)
Thomas Cauthon	Susan Daniel	17 July 1816	James Foster, JP
Parks Chandler	Louisea Allen	27 May 1816	James Cauthon
Benjamin S. Chapman	Abigale Harris	30 June 1816	Ryland Chandler
Harry Clifton	Sarah Michie	11 Mar 1816	James T. Eason
		13 Mar 1816	William Michie
Benjamin Cox	Nancy Bean	13 Mar 1816	Christopher Cooper, JP
		14 Mar 1816	Harry L. Douglass
William Craddock	Polly Wortham	24 Sept 1816	Jos T. Williams, JP
			George Clegly

<u>GROOM</u>	<u>BRIDE</u>	<u>DATE OF ISSUE</u>	<u>BONDSMAN</u>
		<u>DATE OF MARRIAGE</u>	<u>PERFORMED CEREMONY</u>
James Cravens	Charity Tait	27 Mar 1816	Hugh Hays (?)
		28 Mar 1816	John Williamson, JP
Moses Cunningham	Polly Cropper	19 July 1816	Robert Scott
		25 July 1816	John W. Payton, JP
John Davidson	Rachael Carson	30 June 1816	David Billing
		4 July 1816	Thos Calhoon, MG
Nathaniel Dews	Patsey Bumpass	18 Mar 1816	Thos Bradley
		26 Mar 1816	Wm Bumpass, DD
David Devault	Ann McCrory	2 Sept 1816	Stephen W. Byrn
		5 Sept 1816	John Hannah, JP
Elisha Dismukes	Fanny Petty	8 Dec 1816	Thomas Stone
		8 Dec 1816	Jas Johnson, JP
Howard Edwards	Diza Burnett	19 Feb 1816	Bradford Howard
		20 Feb 1816	Jacob Silwan
David Estes	Hannah Jackson	4 Oct 1816	John Franklin
	night of	4 Oct 1816	James McAdow, JP
Edward Estes	Nancy Lewis	19 Aug 1816	James McAdow, JP
John Fields	Elizabeth Taylor	7 Oct 1816	David Fields
		8 Oct 1816	Edward Harris
Richard Fields	Polley Edwards	8 Oct 1816	Howard Edwards
William Fisher	Juiney Fisher	13 Apr 1816	Benjamin Fisher
		25 Apr 1816	Jos T. Williams, JP
John Flowers	Rachel Deloach	27 Jan 1816	Benjamin Morris
		7 Feb 1816	Moore Stephenson, MG
Amos Gibson	Jememiah Collins	3 July 1816	Alexander Chambers
		3 July 1816	Edward Crutcher, JP
Solomon Gibson	Tempa Madglin	7 Dec 1816	Thomas Harrington
		8 Dec 1816	Abner Hill, MG
Eli Goldston	Elizabeth Burnett	24 Dec 1816	William Moss
Parks Goodall	Elizabeth Palmer	19 Nov 1816	Francis Palmer
Batchler Graves	Nancy Ferrington	27 June 1816	James Bradon
James Grissim	Elizabeth Masse	20 Nov 1816	Baker Wrather
John Guthrie	Cloe Babb	16 Jan 1816	Matthew Horn (?)
		17 Jan 1816	John Jarratt
Drury Hall	Sally Thrower	3 Dec 1816	John Thrower
		4 Jan 1816	A. Harris, JP
Smith Hansbrough	Sally Marshall	5 Mar 1816	Thomas Bradley
Obediah Hardin	Polly Hall	3 Dec 1816	Ebenezer Gilbert
		5 Dec 1816	William Gray, JP
George Harpole	Livina Johnson	20 Jan 1816	Thomas Bradley
		21 Jan 1816	R. King, JP
Charles Harrington	Dicey Johnson	6 Feb 1816	William S. Sypert
		8 Feb 1816	Abner Hill, MG
James Harris	Nancy Amos	26 Oct 1816	William Bettis
		27 Oct 1816	Abner Hill, MG
Thomas Harris	Mary He(a)rn	18 June 1816	Ebenezer Hearn
James Haw	Polly May	13 Mar 1816	William Eakin
Thomas T. Hays	Sally Drake	26 Nov 1816	Robert Marshall
		27 Nov 1816	I. F. Davis, JP
William Hays	Jinsey Adams	17 Dec 1816	William Adams
			James McAdow, JP
Ebenezer Hearn	Elizabeth Foster	26 Nov 1816	James Hearn
		28 Nov 1816	Saml Canon, JP

<u>GROOM</u>	<u>BRIDE</u>	<u>DATE ISSUED</u>	<u>BONDSMAN</u>
		<u>DATE OF MARRIAGE</u>	<u>PERFORMED CEREMONY</u>
Preston Henderson	Dolly Teague	10 Sept 1816	James Miller
William Hollinsworth	Phebe Owens	16 Dec 1816	James McAdow
William Hickman	Polly Williford	1 May 1816	James McAdow, JP
James Howard	Elizabeth Collings	7 May 1816	John Hickman
Abel Hunt	Elizabeth F. Bell	22 July 1816	Abner Hill, MG
John Hunt	Jane Moore	25 July 1816	William B. Smith
William Jackson	Susanah Lewis	28 Aug 1816	Joshua Fister, DM
Jesse Jennings	Nancy Craddock	5 Sept 1816	James Bell
John Jennings	Susannah Ward	3 Oct 1816	James Richmond, JP
Samuel Jennings	Matilda Biggers	14 May 1816	Overton Harlow
Enoch Kennedy	Nancy Bettis	8 Oct 1816	Test: Wm. Anderson
Samuel Kimberland (Sgnd Samuel Chamberlin)	Polly Bartlett	31 Oct 1816	Stephen Bartan
Ransom King	Addy Rogers	29 Oct 1816	James McAdow, JP
Absolom Knight	Elizabeth Martin	1 Nov 1816	Edward Williams
Nathaniel Knight	Sarah Holland	3 Nov 1816	John Hubbard
Eli Lansden	Elizabeth Bone	10 Jan 1816	James Cross, JP
Absalom Lasater	Elizabeth Rainy	8 Apr 1816	Nathan Sparks
Joseph Lawrence	Polly Neel	9 Apr 1816	Samuel Donnell, VDM
James W. Lewis	Martha Figures	18 Apr 1816	Carter Crutcher
Walter Lewis	Rachael Snuffer	21 Aug 1816	Abner Hill, MG
Richard Locke	Francis Pool	7 Mar 1816	Jerimiah Johnson
Abraham McBride	Sally Bartlett	21 Mar 1816	
William McCulla	Tabith Mullings	21 Mar 1816	
Jacob McDermitt	Ruby Trusty	28 Mar 1816	
John F. McDaniel	Polly Thomas	22 June 1816	
Daniel P. McWhirter	Salley McWherter	22 June 1816	
John Motherals	Cyntha Farr	12 Sept 1816	
John P. Maddox	Polly Jones	27 June 1816	
George Maricle	Rebecca Ferrett	25 Sept 1816	
James Marlow	Polly May	6 Nov 1816	
Henry McGyre	Eleanor Bay	22 Mar 1816	
William Melton	Martha G. P. Pool	24 Feb 1816	
		25 Feb 1816	
		13 Jan 1816	
		15 July 1816	
		15 July 1816	
		2 Dec 1816	
		5 Dec 1816	
		26 Mar 1816	
		28 Mar 1816	
		22 Apr 1816	
		27 Jan 1816	
		31 Jan 1816	
		31 Jan 1816	
		8 Mar 1816	
		12 Mar 1816	

BRIDE	GROOM	DATE OF ISSUE DATE OF MARRIAGE	BONDSMAN PERFORMED CEREMONY
George Michie	Judith Flood	1 June 1816	H. L. Douglass
Tayswell Mitchell	Sally Stewart	18 Dec 1816	James McAdow, JP
George Moore	Fanny Fuller	16 Jan 1817	Jones Mitchell
Benton Modglin	Patsey Harly	29 Dec 1815	John Bonner, JP
William Modglin	Nelley Dukes	2 Jan 1816	
Mercer Morris	Rebecca Wright	24 Feb 1816	John W. Payton, JP
Henry Moser	Elizabeth O'Neal	24 Feb 1816	Stephen Sypert
Joseph Moxley	Livina Clemmons	27 Nov 1816	Abner Hill, MG
Benjamin T. Motley	Patsey Doak	4 Oct 1816	Higdon Harrington
Allin Mulligan	Susanah Fuston	10 Sept (sic) 1816	Abner Hill, MG
John W. Nichols	Nancy Anderson	25 June 1816	Gabriel Higdon
Charles Nichalson	Susan Johnson	25 June 1816	Abner Hill, MG
Cristis O'Neel	Polly Brooks	13 Apr 1816	John Cowger
John Oakley	Sally Phillips	16 Apr 1816	Abner Hill, MG
William Oakley	Elizabeth Wheeler	22 Jan 1816	Dawson Hancock
Moses Oldham	Christina Tarpley	22 Jan 1816	Edward Harris, JP
Cornelius Organ	Arkida Benthall (or Catherine)	7 Aug 1816	William Foster
Moses Owen	Jenny Reeves	7 Aug 1816	Samuel Donnell, VDM
Elijah Parsons	Polly Turner	11 Nov 1816	John Fuston
Isham Patterson, Jr.	Polly Harlow	12 Nov 1816	C. Cooper, JP
Isham Patterson	Peggy Hite, late Peggy Bradley	10 July 1816	Joseph Swingley
John Phelps	Sally Carlin	10 July 1816	Ransom Bwynn, JP
Joseph Phillips	Ann Wheeler	30 May 1816	Daniel Cherry
Andrew Picket	Elizabeth Campbell	6 June 1816	Wm Steele, JP
Armstead Pool	Judath W. McGahee	1 July 1816	Jeremiah Brooks
Benjamin Prichard	Polly Campbell	9 Dec 1816	Jonus Davidson
Edmund Procter	Judith Hill	16 Sept 1816	William Phillips
Moses Purser	Massy Arnet	9 Nov 1816	David Phillips
Archibald Ray	Luellen Thompson	10 Nov 1816	William Draper
Hezekiah Rhodes	Sarah Cummings	13 Jan 1816	Elijah Cross
Nathaniel Rice	Polley Ellis	13 Apr 1816	Saml Canon, JP
		29 May 1816	John F. McDaniel
		30 May 1816	James McAdow, JP
		13 Mar 1816	Thomas H. Alexander
		14 Mar 1816	James McAdow, JP
		31 Aug 1816	Isham Patterson, Jr.
		14 Mar 1816	
		1 July 1816	Edmund Crutcher
		21 Aug 1816	Isaac Winston, JP
		15 July 1816	Benj Davidson
		16 July 1816	Thos B. Reese
		12 Mar 1816	Edward Wheeler
		14 Mar 1816	Hugh Campbell
		20 Dec 1816	Robert W. P. Pool
		26 Dec 1816	Hugh Campbell
		30 Nov 1816	Abner W. Bone, JP
		27 Sept 1816	Thomas Procter
			John Jarratt
			Stephen Witherford
			David Glenn
			William Gray, JP
			John Charters
			John Ellis

<u>GROOM</u>	<u>BRIDE</u>	<u>DATE OF ISSUE</u>	<u>BONDSMAN</u>
		<u>DATE OF MARRIAGE</u>	<u>PERFORMED CEREMONY</u>
John Ridgeway	Elizabeth Aims	4 Mar 1816	Hardy Aims
William Sadler	Susan Pemberton	12 Apr 1816	Abner Hill, MG
		20 Nov 1816	John McAdow
George Sand	Cassey Green	14 Mar 1816	James McAdow, JR
		14 Mar 1816	Beverly Williams
James Shannon	Polly Shannon	31 Dec 1816	Jos T. Williams, JP
Elijah Shuttlesworth	Francis Jones	2 May 1816	Thomas Richmond
		2 May 1816	Absalom Knight
Leonard H. Sims	Elisabeth Washington	22 Sept 1816	James Richmond, JP
		22 Sept 1816	Thomas Bradley
William Simpson	Ann McCrary	7 Oct 1816	Moore Stephenson, MG
		7 Oct 1816	Samuel Vance
Neal Smith	Nancy McDougal	21 Feb 1816	Isaac Winston, JP
William Smith	Eleanor Woodward	9 Sept 1816	H. L. Douglass
		Sept 1816	Daniel Baker
John Standefer	Martha Woodcock	26 Aug 1816	A. Harris, MG (?)
		29 Aug 1816	Saml Meredith
Holland Sullivan	Polly Osment	12 Sept 1816	Wm Algood
		14 Sept 1816	James Osment
Simon Sullivan	Nancy Sullivan	17 Jan 1816	Jas Sullivan
Joseph Sweat	Susannah Goodall	30 Sept 1816	William Greer
Pleasant Tarpley	Mary Gaddy	30 Oct 1816	Parks Goodall
John Tatum	Patsey Edings	21 Jan 1816	David Philips
		24 Jan 1816	Eli Creswell
James P. Thompson	Mary Gwinn	19 July 1816	Jas Henderson, JP
		25 July 1816	
Valentine Vanhooser	Sally Rowland	14 Dec 1816	David Foster, MG
		15 Dec 1816	David Upchurch
Lewis Vick	Jane David	17 Dec 1816	Jos T. Williams, JP
Wilson T. Waters	Polly Lawrence	3 Aug 1816	James Dark
		7 Aug 1816	John A. Taylor
Wilson Webb	Frances Ann Tarpley	18 Nov 1816	Thomas Durham, MG
		21 Nov 1816	Richard B. Ramsey
Mark Whittaker	Elizabeth Walker	5 Dec 1816	John Page
		5 Dec 1816	William Avery
William H. Whitson	Elizabeth Brinson	22 Nov 1816	Ransom Gwynn
Ridley Wynne	Fanny Miles	2 Sept 1816	Josiah Brinson
		5 Sept 1816	Joshua Hooker
Archibald Young	Polly Knight	27 Apr 1816	John Hannah, JP
			William Campbell

COULD THIS BE YOUR FAMILY BIBLE

Mrs. Mary B. Maupin, 854 East Windsor, Phoenix, ARIZ 85006 has a Bible that has this information on the front cover: ("Philip _____ Shuman") "The Complete Domestic Bible containing Old and New Testament together with the Apocrypha, Concordance and Psalms of David in Metre". G. W. Lyon, Publischer, Cedar Rapids, Iowa. Fly page "Entered According to Act of Congress, in the Year 1873 by Hubbard Bros." First page of Scripture "Erben's Introduction To The Holy Scriptures". Presentation page in gold lettering, "Presented to _____ (man) by Phillip Shuman, Dec 25, 1880. This may be of value to someone and she is willing to give it to the rightful owners.

ABSTRACTS OF ILLINOIS BIOGRAPHIES

Contributed by Elizabeth R. Nichols (Mrs. J. E.)

In 1887, The Goodspeed Publishing Company of Chicago published their first edition of HISTORY OF GALLATIN, SALINE, HAMILTON, FRANKLIN AND WILLIAMSON COUNTIES (of) ILLINOIS, which contains histories and biographies of the five named counties. In 1976, Unigraphic, Inc., Evansville, IND, published a reproduction of the original edition. The abstracted biographies which follow show some connection with Tennessee in the life of the subject. Because these are abstracts and are not complete quotes, the researcher should refer to the original book for complete information. Abbreviations used are as follows:

B. - Born	PTS. - Parents	GRPTS. - Grandparents
D. - Died	SIB. - Siblings	
M. - Married	CHN. - Children	

HAMILTON COUNTY ILLINOIS

ANDERSON, JAM. JOHN T. pp 671

B. 1836 Hamilton Co. ILL
PTS. Edmund Anderson b ca 1812 Union Co. KY; m ca 1833 ILL; d 1864
Nancy Turrentine b ca 1813 ALA; d 1870
GRPTS. John Anderson, Sr. b ca 1781 VA; when 14 to TN with parents; m in KY;
to ILL ca 1818; d 1873; wife d 1846 (4 of their 8 chn still living)
SIB. Subject is 2nd of 7 chn
M. (1) 1862 Mary Barnett; dau of James & Sarah; b TN; d 1863
CHN. James E.

ATKINSON, R. C. pp 673-74

B. 13 Oct 1831 McMinn Co. TN
PTS. James Atkinson b 1797 NC; to TN as a child; m East TN; to ILL 1853;
d 1876
Winnie Bomer b 1807 East TN; d 1872
SIB. Subject is 4th of 15; 4 dec'd
M. 1855 Lucinda E. Garrison; b 1836 ILL
CHN. Margaret W. (Price); Angeline (McConnell); David R.; Lizzie B.;
William T.; Calaway; John M. P.; 3 dec'd

BENSON, VALENTINE S. (M.D.) pp 675

B. 1834 Gallatin Co., ILL
PTS. Charles R. Benson b 1793 VA; d 1847 MO (on a visit); m Knox Co. TN
1821; to ILL ca 1822
Polly Riggins b 23 Junes 1796 Knox Co. TN; d 26 Dec 1838; dau of James
SIB. James M.; Andrew H.; Ignatius M.; John F.; Charles B. (dec'd); our
subject; Francis A. (dec'd age 8)
M. (1) 1855 Mary E. Rathbone; d 1864
(2) Mariam H. Allen (died)
(3) 1867 Judith A. (Wilbanks) Parrish
CHN. (1) 2 of 4 living: Dr. John G. Benson & Kittie (Campbell)

BIGGERSTAFF, SILAS pp 677

B. 8 Oct. 1839 Hamilton Co. ILL

PTS. Alfred Biggerstaff b 1803 Ulenberg Co. KY; m ILL; d 1861 ILL
 Evaline Garrison b 1813 TN; still living
 SIB. Subject is 2nd of 10 chn; 3 dec'd
 M. Ca 1861 Sidney Fields; b 1841 ILL
 CHN. John M. (dec'd); Paris R. (dec'd); Wm A.; Mary L.; Charles S.; Sallie

BROWN, JAMES H. pp 678

B. 1845 Wayne Co., MO
 PTS. Green Brown b ca 1805 Middle TN; to ILL as a youth; m ILL; then to MO; d 1846 MO
 Margie Mayberry b 1815 ILL
 SIB. Subject is youngest of 6
 M. (1) 1863 Nancy McKenzie; b ILL 1832; d 1882
 (2) 1883 Martha E. (Martin) Jennings; b 1849 KY
 CHN. (1) Eight of 11 living: Aaron G.; Margie E. (Jennings); Geo. S.; William S.; Martha A.; Robt W.; Charles F.; John H.

CAREY, IRA R. pp 684

B. 1821 Hopkins Co. KY
 PTS. John Carey b 1791 KY; son of Joseph, b IRE, d KY; m ca 1820 KY; to ILL 1854; d 1871
 Frances Stokes b 1799 KY; d 1875; dau of Maj. Thomas
 SIB. Subject eldest of 8 chn
 M. (3) Eliza A. Mangis; dau of Henry & Susan; b 1829 E. TN
 CHN. One of 6 living: Mary E. (Freil)

COKER, CAPT. JOSEPH pp 686-87

B. 1 Dec 1819 Monroe Co. TN; to ILL ca 1852
 PTS. Wm Coker b ca 1765 VA; d ca 1850 Polk Co. TN; to Blount Co. TN as a child; later to Polk Co. TN
 Catherine Huffman b ca 1767 OH; d 1858 ILL; m Blount Co. TN
 SIB. Subject 7th of ten chn; 4 living
 M. 1844 Harriett Richardson; b 1821 OH; to ILL 1846; d 1878
 CHN. Wm A. b 1845 ILL; Mary C. (Martin); Charles A.; Sarah J. (Scruggs); David A.; Harriett M.; one dec'd

DALE, MARION C. (DR.) pp 690-91

B. 1850 Hamilton Co. ILL
 PTS. John H. Dale b 1828 ILL; m 1848
 Nancy McLane b 1830 ILL
 SIB. Our subject; John W.; Fannie (Mangis); Robert M.; Emery T.; J. Riley; Charles A.
 M. 1875 Margaret A. Edington; b TN.
 CHN. Omar; Harry W.; Earnest A.; Edith

DOUGLASS, BENJAMIN F. pp 694-95

B. 1841 ILL
 PTS. James Douglass b 1811 TN; to ILL ca 1825
 Elizabeth Gregg b 1814 ILL; d 1875
 GRPTS. John Douglass after 1812 settled in Maury Co. TN; to ILL 1825; d 1846
 SIB. Subject 3rd of 12 chn

M. 1872 Margery Gott; b ILL
CHN. Lawrence, dec'd; Otta M.; John F.; Susan E.; Amy; James H.

GARRISON, THOMAS J. pp 697-98

B. 1844 Hamilton Co. ILL
PTS. Jefferson Garrison b 1811 E. TN; d 1873 ILL; to ILL when a boy; m ILL
Frances (Drew) Ellis b 1811 ILL
SIB. Subject 3rd of 5 chn
M. 1866 Elsie J. Lane; b ILL
CHN. Eda; Ida; Mary; Geo.; Susan; Walter

GATES, SAMUEL E. (M.D.) pp 698-99-700

B. 1814 OH; d 1866 ILL
PTS. Stephen Gates b 1774; m (1798 Maine) Miss Jerusha Perry, b ME 1777
M. 1835 OH, Miss Lucinda A. Napier; b 1817 VA
CHN. Six of which one, Nahwista A., m Charles H. Heard, Sr., b Rutherford
Co. TN

GOWDY, R. M. pp 700

B. 1845 White Co. ILL
PTS. T. C. Gwody b 27 Feb 1803 Sumner Co. TN; aft 1820 White Co. ILL; d 1878
Sarah Grimes b 1817 KY
SIB. One of ten chn
M. (1) 1867 Sarah Fields; b 1849 ILL; d 1875
(2) 1876 Permilia A. Anderson; b 1854 ILL
CHN. (1) Eliza M. & Harriett A.
(2) Wm; George; Elvis; Infant; Henry

HALE, HON. LOUIS JASPER pp 701

B. 25 Nov 1839 Sparta, TN; to ILL age 12
PTS. Peter Hale b 1809 VA; son of Thomas; to White Co. TN & m 1837; to ILL
1851; d 1882
Sarah Manning b 1818 VA; d 1883 ILL
SIB. Subject eldest of nine chn
M. 1861 Sophia Hayse; b 1845 ILL; dau of John
CHN. Florence (Browning); Alice; Laura; Rosa; Bessie

HENDERSON, NEWTON C. pp 707

B. 1837 Monroe Co. TN
PTS. Robert N. Henderson b 1796 Jefferson Co. TN; son of Andrew; m age 28;
d 1864 Chattanooga, TN; buried Nashville, TN
Winnie Eudaley b 1806 VA; still living
SIB. Subject is 8th of 14 chn
M. (1) 9 Jan 1867 Mary Carey; dau of James & Mary A.; b KY; d 24 Mar 1884
(2) 1884 Julia Duval; b ILL
CHN. (1) Lillie B.; Andrew H.; Nellie W.; Sumner W.; Isa C.; Winnie A.
(2) Newton C.

JOHNSON, CAPT. CHARLES A. pp 710-71

B. 1829 ILL
PTS. Robert Johnson b 1792 NC; son of John; to ILL 1819; d 1872; m 1811 KY
Elizabeth Lewis b 1793 KY; d 1865

SIB. Subject 10th of 12 chn
 M. 1849 Nancy C. Irby; dau of John & Nancy Irby; b 1832 TN
 CHN. John W.; Martha J. (Hungate); Mary L. (Snead); Ruth E. (Herrelson);
 Nancy E. (Snead); Elizabeth; Laura (Lee)

LANE, JOHN W. pp 714

B. ILL d 1865
 PTS. Lewis Lane b NC; to ILL 1818; d 1876
 Mary Prince
 M. (1) Eliza Shirley
 CHN. Seven, including Martha, wife of James Mangis of E TN

LANE, JAMES pp 715-16

B. 28 June 1814 Sumner Co. TN
 PTS. James Lane b Craven Co. NC; d 1846; to ILL ca 1818
 Mary Phipps b Craven Co. NC
 SIB. 2 of 10 living: Our subject & Lemuel B. of Marysville, MO
 M. (1) 1837 Frances Crissell; b ILL; d 1865
 (2) 1863 Rity M. Jordan; b ILL
 CHN. (1) Minerva J. (Green); Andrew J.; Elsie F. (Garrison); Eliza E.
 (Holland); John W.
 (2) Lucy A. (Burton); Harriett M.; Ida (Holley); Anna; James

LEE, JOHN R. pp 716-16

B. 1830 TN
 PTS. Rev. Robt Lee b 1803 NC; d 1850; son of John; to Rutherford Co. TN
 as a boy; m ca 1828 Tn; to ILL ca 1835
 Rebecca Mitchell b ca 1807 Giles Co. TN; d ca 1869
 M. (1) 1850 Elizabeth Sneed; d 1860
 (2) 1861 Mrs. Martha A. (Irby) Plaster
 CHN. (1) Rev. Robt. W.; Elijah, dec'd; Cleory J. (Reed); James M.; Perry G.
 (2) Nancy E. (Phillips); Louisa A.; Ada C. (Dixon); Emberson M.;
 Minnie E.; Lillie B.

MANGIS, GEORGE W. Pp 719

B. 1830 Monroe Co. TN; educated TN
 PTS. Henry Mangis b 1799 VA
 Susannah Wagoner b 1809 VA; d 1882
 GRPTS. John Mangis, one of the thousand Hessians captured by Washington at
 Trenton; he was never exchanged; afterward settled on farm; d 1883
 SIB. Our subject 12th of 18 chn
 M. 1853 TN; Elizabeth L. Miller b 1834 Monroe Co. TN

MEADOR, ROBERT L. pp 724

B. 18 Jan 1828 Sumner Co. TN
 PTS. Joseph Meador b VA; to ILL 1828; d 1853 ILL
 Lucinda Latimer b CONN; d 1872 ILL
 SIB. Satyre J. (Sallee); our subject; Caroline (Orr); Mary L. (Madden);
 five dec'd
 M. (1) Ann Wallace, (died)
 (2) Lucinda Barrett (died)

(3) 1872 Louisa Hobbs; d 1876; no issue
(4) 1880 Mrs. Carrie (Pyle) Page; b MD
CHN. (1) Jasper N.
(2) Robert G. & Joseph S.

McKINZIE, AARON S. pp 725

B. 1820 Hamilton Co. ILL
PTS. George McKinzie b 1771 Canada; d 1836 ILL; to TN as a young man; m & (1) wife d leaving one child; he appointed a guardian, gave it all he possessed (\$1,000) and came to White Co. ILL
(2) Betsey Ann Vickers b 1783 TN; d 1843 ILL
SIB. Our subject 4th of 10 living
M. 1841 Elizabeth Brill; b ILL
CHN. Wm M.; Clarissa (Beck); Geo S.; Julia (Phelps); Susan A. (Lasater); Samuel M.; Clarinda (Campbell); Daniel P.; Amanda E. (Fairweather); Alexander; John H.; 3 dec'd

McGEHEE, WILLIAM pp 726

B. 1831 Gibson Co. IND
PTS. Benjamin McGehee b 1812 TN; d 1875 ILL; to IND as a small boy with his father, Jacob, who stayed there; m IND; to ILL 1841
Mary Owens b 1812 KY; d 1844 ILL
SIB. Subject oldest & only one living of 5
M. 1851 Loranie Moore b 1830 ILL
CHN. Bailey; Benjamin; Henry; Mary E. (Rister); Wm H.; Maggie (Rose); Rhoda Belle; Albert

MILLER, E. N. pp 728

B. 1848 White Co. ILL
PTS. Mark A. Miller b 1818 White Co.; son of James, b SC; m 1838 ILL; still living
Harriett L. Rice b 1820 Maury Co. TN; to ILL age 3 yrs; d 1885
SIB.. Subject 5th of 8 chn
M. (1) 1867 Emma J. Garrison; b ILL; d 1873
(2) 1877 Mary E. Gowdy; b 1854 ILL
CHN. (1) Charles E.
(2) Mildred; Mark A.; Mary E.

ORGAN, DR. JOHN S. pp 733-34

B.. 1844 Wilson Co. TN; to ILL ca 1848
PTS. Col. Dr. James T. Organ b 1822 Wilson Co. TN; d 7 Oct 1879 ILL; m 1843 TN
Amanda Cartwright b 1826 Wilson Co. TN; d Sept 1874 ILL
SIB. Our subject eldest of 7 chn
M. 18 Jan 1877 Nancy Smith; dau of David & Patsey Smith, natives of Wilson Co. TN
CHN. John R. only surviving child

PULLIAM, ALEX. H. pp 738-39

B. 1828 Lincoln Co. TN
PTS. William P. Pulliam b VA; d 1859 ILL; son of William P., Sr., Rev Sold; lived Lincoln Co. until 1844; then to ILL

SIB. Frances J. McNalla d ca 1854
 SIB. Subject 5th of 8 chn
 M. (1) 1847 Manara W. Durham; d Apr 1879
 (2) Dec 1879 Sara A. Lane; dau of John H. & Emily
 CHN. (1) 4 of 10 living are: Sarah E. (Pemberton); Alexander H., Jr.;
 Almond H.; Ulysses G.

STANDERFER, JOHN B. pp 740-41

B. 24 Dec 1830 Hamilton Co. ILL
 PTS. Job Standerfer b 1802 Maury Co. TN; with father, Arch Standefer to
 ILL 1816
 Mary Dailey b KY
 SIB. 11 of 12 living
 M. (1) Eliz Shirley d 1865
 (2) Nancy J. Deitz d 25 Apr 1884
 (3) 1885 Nancy J. Myers, of ILL
 CHN. (1) Job; Wilbern; Hamilton; Amanda (Maulding); Reuben; John F., dec'd
 (2) Robert; Marshall; Edward; Ebington; Charles; Eliz; John T.

STELLE, THOMPSON B. pp 741-42

B. 23 Jan 1845 Hamilton Co. ILL
 PTS. Jacob Stelle b NJ; 1 of 15 chn
 Judith Farmer b TN
 GRPTS. Thompson Stelle, Sr.; French Hugenot; from NJ to ILL 1816; d 1864
 Elizabeth Lawyer d 1873
 SIB. 5 of 9 living
 M. 1873 Laura E. Blades
 CHN. Edith E.; Eleanor M.; Cyrus B.; Raleigh B.; Wm H.

SULLINGER, ALEXANDER T. pp 742

B. 1814 Gallatin Co. ILL
 PTS. James Sullenger b NC; d 1816 ILL; Rev Sold; m 1812 KY
 Mary Trousdale b Montgomery Co. TN; m (2) J. S. Patillo
 M. (1) 1835 Eliza Anderson; d 1880;
 (2) 1882 Mary Jones; b ENG
 CHN. (1) had 12 chn, 7 living, none named

SUTTLE, JOHN M. pp 743-44

B. 1833 Tishomingo Co. MS; to White Co. TN as a young man; to ILL 1864
 PTS. John W. Suttle b NC; d ca 1850 MS
 Mary Steward b WALES; d 1868 CA
 M. 1863 Putnam Co. TN Martha Andrews; dau of Wm & Anna; b 1836 VA
 CHN. 11 of 13 living: Mary S. (Carey); John W.; Florence A.; Henry C.;
 Orvel A.; James C.; Charley O.; Wm S.; Nancy A.; Phillip S.; Marion C.

TWIGG, SQUIRE JAMES pp 745-46-47

B. 1804 Rutherford Co. TN; in ILL age 18
 PTS. Timothy Twigg b IRE; d 1846 TN; to Nashville, TN as a boy; lived with
 Andrew Jackson 11 yrs; m (1) ca 1803 (2) ca 1822 Catherine Roberts;
 (1) Catherine Mason b prob PA; d 18 Apr 1818 Nashville, TN
 SIB. Subject eldest of seven
 M. 1825 Polly Barker
 CHN. 6 of 11 lived to marry; only one living now, Nancy (Davis)

UPCHURCH, JOSEPH H. pp 747

B. 11 Apr 1847 White Co. TN; to ILL 1860 with parents
PTS. Enoch S. Upchurch b TN; d 30 Aug 1882
Louesa Shuster b TN
M. (1) Susan Huston; 1 ch, Francis R.
(2) Ida Huston; 1 ch, Nora
Sisters & both dec'd

UPTON, JOHN H. pp 748

B. 1837 Hamilton Co. ILL
PTS. David Upton b 1809 Chatham Co. NC; to Smith Co. TN 1813 with parents
& 9 siblings; to ILL 1817 age 8; m 1830
Hannah Moore d 1876 ILL
GRPTS. John Upton to TN 1813; his wife, David's mother d soon after. John
m again & then came to ILL in 1817. He fathered 20 chn

WALTERS, ALBERT pp 750-51

B. 1834 Montgomery Co. TN; to ILL age 6
PTS. Anderson Walters b Pittsylvania Co. VA 10 May 1794; to Middle TN in
his youth where he lived when he m; to ILL 1840; d 1863
Elizabeth Joyner b June 1795 Sumner Co. TN; d Oct 1853
SIB. Subject 8th of 10 chn; 5 living
M. (1) 1860 Margaret Riley; b 1837 ILL; d 1874
(2) 25 July 1876 Margaret Glenn; b 1846 Monroe Co. TN
CHN. (1) Sarah E.; Laura A.; Harriett L.; Susie (Allen); Charles C.;
Anderson; Ellis R.
(2) Jane; Frederick; Herbert; James G.

WHITE, JAMES K. P. pp 752

B. 1845 ILL
PTS. Thomas J. White b 1807 Baron Co. KY; soon aft m in 1828 to ILL; still
living
(1) Amy Jones b 7 Nov 1808 Jackson Co. TN; d 1851 ILL
(2) 1853 m Amy Canteberry; b 1818 KY; d 1881
SIB. Subject 8th of 9 chn
M. 1866 Sarah J. Springer; b 1848 ILL
CHN. Albert M.; Tabitha A., dec'd; John M.; Mary E.; Sarah J.; Lora D.;
Maudie M.; James W.

EARLY SETTLERS AND SETTLEMENTS

pp 243-44 From Rutherford Co. TN in 1816 came CHARLES HEARD, his wife and five
chn: James M.; John H.; Charles H.; Elizabeth; Polly.

pp 247 From Sumner Co. TN in 1818, JAMES LANE, Sr. his wife & sons: William;
Leaven; Thomas; James, Jr.; L. B. Lane & daus: Sadie, Lavina, Eliza-
beth; Mary. Lewis Lane, another son of James Lane, Sr., came at the
same time as the head of a family, bringing his wife, Mary & two chn:
Joel P. & Eliza, who is now living as the widow of Lewis Prince, her
2nd husband, the first having been a Mr. Biggerstaff.

LEWIS THOMAS, wife and 2 daus from White Co. TN. JESSE MOORE from
TN with his wife, 4 sons & 4 daus. In 1822, from Rutherford Co. TN,

came JAMES TWIGG. Still living at the age of 83.

pp 248 JOHN DOUGLAS, from Maury Co. TN, with wife & sons: James; Hezekiah; Hugh, and 3 or 4 daus.

WILLIAM STEARMAN, MARTIN STEARMAN, MR. LOWERY & son JOHN LOWRY, ELLIOTT W. & YOUNG S. LOWRY. All from TN

pp 249 JOHN WHITE & family from TN

pp 290 JOHN MANN: Assassinated 19 Feb 1886; he was b 29 Aug 1823 nr Dover, TN; son of Elisha & Nancy (Hunter) Mann, who came from NC to Hamilton CO. ca 1840; m (1) ca 1850 Miss Rachel Barker, who d ca 1877; m (2) Miss Susan Tatum. Widow & 2 chn survive.

DOUGLASS-BONE CEMETERY

Contributed by Margaret Bone Colella

The following are most of the legible headstones in the old Douglass-Bone Cemetery on a farm on Station Camp Creek Road at Liberty Lane, outside of Gallatin, Sumner County, Tennessee. There were also some Green stones but they were not copied.

Willie J. Douglass	b 21 Sept 1792	d 18 Mar 1866	
Eliza L. Douglass	b 23 May 1802	d 13 Sept 1835	(wife of Willie J.)
Eben Douglass	b 6 Apr 1763	d 25 Aug 1832	
Elizabeth Edwards Douglass	b 25 June 1774	d 9 Feb 1838	(his wife)
Charles Watkins Douglass	b 17 Feb 1829	d 18 Jan 1855	(date not clear)
William Franklin	b 15 Sept 1794	d 31 Oct 1876	
Henry Franklin	b 28 Aug 1826	d 11 May 1829	(eldest son of William and Evelina Franklin)
Jane Clark Bone	b 20 Mar 1832	d 20 Dec 1904	(sister of Charles Clark)
Charles Clark	b 18 May 1835	d 1 Apr 1911	
Martha Brown Clark	b 23 June 1838	d 22 Sept 1912	(his wife)
Jennie M. Brown	b 19 Mar 1813	date not visable	(maiden name Franklin)
Alfred D. Brown		d 7 Feb 1884	Age 44
Ellen Clark Brown	b 16 Dec 1845	d 2 Jan 1928	
Sophia Douglass Watkins	b 28 July 1794	d 25 Jan 1872	
Malissa Douglass	b 21 May 1801	d 22 June 1833	(family Bible gives month of birth as November)
Sarah Edwards	b 31 Mar 1752	d 21 Jan 1826	(wife of William Edwards)
Corrine Bone	b 10 Oct 1861	d 27 Mar 1946	(dau of Jane Clark Bone)

FROM THE TEXAS LEGAL DIRECTORY FOR 1876-1877

By Bentley & Pilgrim, Attorneys At Law, Austin, Texas

Contributed by R. F. Simpson, Jr., 4522 Garnett Rd., Memphis, TN 38117

AUSTIN: DEMOCRATIC STATESMAN OFFICE - 1877

Anderson, J. M.: Admitted (to the bar) 1848 in TN; was a member of the 13th Legislature (Texas).

Prather, Wm. L.: Born in Henry Co., TN May 1, 1848; moved to TX from Paris, TN Nov 1854; admitted (to the bar) at Waco, TX Sept 1871; is now City Attorney, Commercial & Land Law.

Campbell, Thos. J.: Admitted (to the bar) 1846 in TN; is a member of the 15th Legislature (Texas).

1840 CENSUS ROANE COUNTY TENNESSEE
Copied from microfilm by Mrs. Vivian L. Briggs

James Hope	Daniel Amos	William B. Julian	George Davis
William Foute	Benjamin Eldridge	David D. Kelley	Henry Manger
Catherine Foute	Margaret Britten	William Gooden	James Manger
Silas Lutrell	Mary Ann Wheaten	Thomas Stephens	Mary Waller
William Gains	Zeary Goings	Joseph Johnston	_____ Wallar
Zebulon Wallace	Lewis Conor	William West	Christan Pickle
Jason Mattock	William Basket	Abraham Deleany	John Hamilton
Thomas Landrum	William Brittan	Robert Whitlock	John Wallar
Moses L. Carter	John Carter	Jarrimiah Wigington	George Stubbs
Allen Stringer	George W. Lower	William E. Pope	Mary Dillian
Thomas S. Tample	Elijah Soward	John Campbell	Absolom Miller
James H. Temple	Adiran Fike	William B. Grason	Israel Eblin
Bartholomew Kimball	Rubin Cook	Mary Grason	William Eblin, sen
Nelson Lutrell	Hanah Lackey	William Winters	William Eblin, jun
Martin Powell	Jane B. Alexander	Thomas Johnston	John W. Sturgis
Stephen Ward	Samuel Alexander	Ebenezer Johnston	John Fannan
Maron Lutrell	Robert Spence	James Gamble	Brashears Roberts
Drury Robertson	Joseph Britten	Wiley Blair	John Hilton
Harden Hope	Tuttan Hurt	George Loveless	Richard Clark
William Methena	William Campbell	Margaret Chamichel	Alpha Blackwell
Delila Clowny	Robert Box	William Day	Hugh Blackwell
John Grant	Ruben Thomas	James Lockey	John Crowder
John Winton	William _____	Willis S. Pruitt	Anderson H. Crowder
Bobby Winton	Owen Umphry	Saml Fearry	Animeah McKing
Titus Leany	Henry Goodman	George Frits	Peters Manan
James N. Harvy	William Blair (sen?)	Henry Frits	William Branham
Adam Huffman	Robert Allen	James H. McCalloss	Fromanton Young
William C. Branham	Averella Bowers	Harris I. Manger	David Chadwell
Thomas Pearson	William Jones	Jonathan Shanon	John Duggan
John Pearson	James Nipper	Even E. Dunkin	William Manon
Clabourn William	Robert Miller	Thomas Haguelet	Peter Manger
Owen I. Harvy	Thomas Gore	David Frits	Nancy Bearvy
Jacob B. Keener	Isaac Minton	Elizabeth Cook	Wright Roberts
Tobias Wenis	William Hunter	Phillip Frits	Joseph Reybourn
Levi Mays	Thomas Stockton	Peter Frits	William Chadwell
Saml Hendrinson	Gidian Denis	Henry Frits	Susanah Hambleton
Benjamin Prater	John Morgan	Christina Frits	William Andrew
James Acree	F. J. Boldin	William Amos	Sarah York
John W. Winton	Clabourn _____	Jason Mead	Eclus Stroud
Joseph Gramer	Samuel Burnet	John Mead	James Stroud
Joshua Gordon	Reuben Allen	Nathan Pagget	Jinny Tindle
Joseph Wilson	James H. Haul	Adam Miller	Robert Bearry
John S. Duff	Stephen Dotson	More Mattock	Jessee Raybourn
Thomas Prater	Samuel Sharp	Charles Pruitt	Alexander Smith
John B. West	John Boman	Robert Williams	David Roberts
John Minton	Sanford C. Simpson	Jacob Cross	Henry Beary
John J. Alexander	William Reynolds	Henry Pickle	Jacob L. Butler
John Long	Jessee Underwood	William H. Pickle	Elisha Jinkins
Mathew H. Duff	George Farris	Edward William	John Jinkins
Sarah Maderess	Adly N. Millsaps	John Williams	Saml Esdrige
Going Carter	William Sutton	John Manly	Thomas Forrester
Abraham Struton	Lewis C. Yarnel	Moses Wells	Levi Bowers
John Philpot	Rurrel Clark	John Elkins	William Buell
William B. Lenore	Isaac Julian	John Pickle	William Smith

Thomas Brason	Robert Christian	Featheren Clark	James Caves
Mary Ballin	Gilbert Christian	Sarah Clark	John Enner
Ambrose Jones	David More	John Little	Saml Woody
Thos N. Night	John C. Ladd	Benjamin Chapman	Elisha Williamson
Elizabeth McEwin	Peter Johnston	Flemin Purrelly	Jas Williamson
William I. McEwin	John Bayley	Sarah Purrelly	William Vaughn
George L. Gallaspie	Washington Beacon	Peter Portan	John Pritchett
Robert D. Dunkin	William Crow	Ballen Everet	John Williamson
Henry Ligget	Hanah Martin	Thos Orshaun	John Woody
Elizabeth Black	Seller Young	Allen rose	James H. Miller
Edward McDuffin	James Martin	<u>Laweas</u> B. Davis	Andrew P. Miller
Rachel Loyd	John Y. Smith	William Esmon	Henry More
Phillip Beddo	Gilliton Hurt	Thomas Wallace	James Darin
William Steele	James Martin	William Jeloadye	Henry Brazeale, jun
<u>Retcherd</u> Richards	Mary Crow	John B. Edwards	Paul Blackburn
Joseph J. Manger	Zellous Shackleford	Hiram Galey	Thomas Prtichet
Thos R. Rudd	Saml Y. Smith	James Pensly	S. J. Dearmond
Saml L. Childers	William Y. Driskell	Washington Batten	James Brit
Jasper Sneder	Sampson Cox	Susanah Reynolds	Beverly Holder
Hiny H. Wiley	John Masterson	Thomas Shamlin	James Burke
Jas Wyatt	Sarah Reader	Elizabeth Townsly	Amos Sowards
John A. Patton	James Taylor	John Laney	W. N. Sowards
David Patton	James Burnet	Andrew Mirable	George Pickle
Lewis Burris	Flemin Work	John Roberts	Frank Pickle
Isaac P. Trotter	William Bayley	Willis Deroset	Amos Wilson
William I. Parmly	Beley Dollison	Joseph Nicholson	Sara Scherbuary
George Nicholson	Nathan Briggs	John Scott	William Sharks
Thomas Shackelford	Joel Shackleford	Robert Erwin	John Adams
Robert S. Gilliland	John B. Solmon	David Richardson	Jacob Pickle
James Trotter	George W. Smith	Betey Erwin	Gidean Caps
Josiah P. Smith	Jesse Teary	Noah Hess	Henry I. Jones
Nancy Brown	John S. Hart	John Wright	James Darrin
William P. Lowry	Elizabeth Brazeale	John A. Haskins	Rebecah Beard
George Yort	William L. Childers	James Hobart	Hanson Wright
John Goodman	Robert Burris	John Hood	James Morison
George W. Stout	Sarrah Mamey	John Turner	Hyram Babb
<u>Iham</u> Chanly	James Liles	Jacob Varner	Sally Darrin
Susana Moore	Thos G. Brit	Joseph Robertson	John W. Crawford
Jane Galliher	Mager W. Wilkeson	William Boman	Gallant Ingram
Thomas Brown	Nancy Durham	James Cooley	Robt H. Brazeale
Henry S. Purvis	John Cook	David R. Brazeale	Wm Narrimon
Thomas N. Clark, sen	Samuel Prater	Stephen Parselly	Hugh Woody
Jerrimiah Hays	John Narrimon	Farris Fifer	Archibald Phitts
Thos McConnel	David H. Dickey	John Cunningham	Nathaniel Farmer
Joshua Hays	John Frank	Littlebury Roberts	Thos McMullin
Elizabeth Gilbreath	William Frank	Smith Stockton	John Turner, jun
Martin J. Burnet	John Billingsley	Saml McInturf	Drury A. Beacon
Austin L. Greene	William Elkins	Wm Stephenson	Saml Moore
Tolbert McCall	James Billingsley	James Stephenson	George Davis
James McCampbell	Stephen Forgeson	John Stephenson	Levi H. Wheat, jun
David Blackwell	William Griffin	Jacob Baker	Levi Wheat, sen
Willis I. Center	Joseph Hunter	David Bagley	Edmond Waller
Hocheck Lane	William Carter	Elisha Turner	Elizabeth Blackwell
<u>Alexander</u> Duger	Thos Jones	Moses Wells	Andrew J. Brazeale
Middleton Keath	Jesse Frank	James Wells	Hezekiah Miller
Daniel R. Danger	Amos Hufance	Jacob Antony	Saml S. Wright
James Jones	Thos Rodgers	Pleasant Littleton	John McNatt

Elizabeth Oliver	Joseph Carter	Byrd Ezell	Carl Haggard
Kesiah Newman	Wm Hutson	Robert Hunter	Sarah Carterson
Sarah Sowards	Eli Mafield	Robert King	Daniel Billew, sen
Samuel Eblin	George Moore	Daniel Heton	Daniel Billew, jun
Dorcus Morris	Henderson Brazeale	Lewis Boman	John Billew
Nancy Burris	Byrd Erwin	Wm Frank	Joab Lawhorn
John Cook	Elizabeth Jackson	Dr. W. H. Montgomery	Richard White
Ann Eazy	James Brazeale	Wm Snow	John Rather
Joseph Overton	Robert Woody	John James	Wm Milton
Henry Holder	John Wright	Elizabeth Whitlock	Thomas Jones
Margaret Tindle	Daniel Huffins	James Robertson	Martin Watson
James Allen	Wm Hide	John Snow	Zuriah Hallows
John Tummons	Sanford Ingrim	James Hodges	John Down
Thos Heath	Franklin Brazeale	Francis Morris	William Burns
Elijah Farmer	Watty Capshaw	Stephen West	George White
Fedrick Narrimon	Owen Gentry	Hiram Lain	Daniel White
Wade Narrimon	James Moore	Charlota Dearham	James Copeland
Saml Staw	Martha Anderson	Richard Snow	Wm McGill
Kinchen Matthews	Dopson Miller	Catherine Frits	Joseph Vance
Wm Littleton	Austan Reynolds	Joseph Burk	John McGill
John Tumans	John J. Brazeale	Thos L. Rogers	Charles McGill
James Galleher	Ben Brazeale	George Cook	Ebenezer Ganble
Thos Littleton	Willis Brazeale	Nelson Ladd	Elizabeth Hanson
William Matthews	Henry Bogard	Saml Haggard	Ambrose Copeland
Robert Slaw	Nancy Preston	Martha Watson	Richard Courier
Ancil Matthews	James Thurman	Wm Gooden	Rial Copeland
James Littleton	Joseph Rhea	James Erwin	Joshua Christenbuary
Neban Adams	Henry Baker	Francis J. Erwin	Moses White
Stephen Matthews	Wm Bogard	Francis Erwin	George W. Corden
Elijah Heath	Wm S. Ramsey	Moses Mitton	Joseph Hembry
Archiles Farmer	Jacob Cansibaugh	James Pitman	Jesse Rather
John Matthews	John W. Rhea	Andrew Smith	James Atkin
Osaac Bayley	George W. Davis	Josiah Montgomery	Henry Boyd
Charles Turner	Preston Stinnet	John Frits	William Butler
Elijah Barzeale	N. D. Cooock	Judy Smith	Charles Wilkes
Pleasant Brazeale	Hyram Hide	Betey Moss	Andrew J. Gardenhire
Carter Ivy	John M. Dade	Nathaniel Haggard	John More
Robert Cannon	Joseph Anderson	Jurah Montgomery	John More, sen
James Robertson	James Rick	Henry Saxton	Phillips Roberts
John Carmichel	Judy Byram	Thomas Rodgers	Elias Roberts
John J. West	Saml Hodship	Elijah Moran	John Cravat
James Johnston	Mary Grooms	Gray Haggard	William Ellis
Wm Tunnel	Jerrimiah Rich	Saml McCormick	Edmin Ellis
Abner Thomas	Henry Rich	Robert Haggard	John H. Briant
John Harrison	Clabourn Hodship	Cornelius Keller	Catherine Lowry
James F. Harrison	William H. More	Joseph Wiatt	James D. Taylor
James Harrison	Daniel Shahan	John Copeland	John Smith
John G. Meazeals	John Finley	Sarah Lenard	Michel Boyd
Lewis Townsley	James H. Shahan	William Pitman	Joseph Grubb
Wm Moore	Ezekeil Alexander	William Lee	Hugh Hallin
James Eldridge	James M. Finley	Benjamin Hequeler	Wm Quales
Benjamin Smith	James Finley	John Mitton	Alexander Smith
Jacob Wearrin	Joshua Coolley	Joab Johnston	Charles Smith
James Campbell	John Browder	Evin Evins	Amos Hembry
Thos Spence	Nancy Browder	Martin Billingsley	James Davis
Wm More	Doras Browder	Mary Billingsley	John Nail
John Fruman	John Standefer	Robert Reed	Thos Galliher

William Davis	George W. Reaves	James Tedder	Elbridge Sevier
Wm McConnell	William Nelson	Enoc W. Willett	Antony Smith
Thomas Potter	Petter Cook	Bolden Underwood	Joshua Moore
John Silvey	Thos Bell	James Bowers	Roads Powel
Robert Cluff	Abner Hester	Enos Greene	John Hudson
Wm Scott	James Edwards	Abraham Caper	Meredith Hudson
Mary McCamy	Michel Cook	Susan Bess	Andrew Hembry
Cintha Ellis	Robert D. Liles	George Coffey	Wm R. Waddy
William Nail	Levi Threalkill	James Robertson	Peter Hudson
John Williams	John Silvy	John Burnet	Rolin Hudson
John Gamon	Elizabeth Roberts	Wm Wilson	Handson Hudson
Isaac Bullen	George Ollis	Susan Deamond	Larkin Bollen
John McCamy	Wm Silvy	John Wilson	John Smith
Amos Thatcher	Samuel Silvy	Saml Wilson	Michel Wilson
Samuel Silvy	Jonas Arnold	Michel Wilson, sen	Jeremiah Lamb
Asa Howard	Thomas Ivis	Isaah Phillips	John Smith
Willis Morris	John E. Nelson	Asuriah Cooper	Josiah Smith
Pleasant M. Fields	L. D. Brazeale	Elisha Pruitt	Elizabeth Bayley
Harris Priar	B. Harbert	Thomas Godard	Christian Joiner
Thomas Hudson	Nathan Howard	John Perda	Wm E. Joiner
Burry Hudson	John Roberts	Sarah Dugger	Elizabeth Coleman
Sara Crow	Robert S. Roberts	John Dugger	Allen Pride
John N Hudson	Zedikiah Roberts	Sollomon Gearson	Daniel Fortner
Richard G. Hudson	Elisha McKinna	Moran Wilkerson	Catherine Acred
Abrey Locket	John McCormick	Sara Crow	Gedian Butler
Joseph Robertson	Carter Bernard	Talleafaro Carter	William Smith
Elizabeth Wright	Margaret Brashears	John Goddard	Cornelius Acred
John Y. Butler	Joseph Brashears	Isaac Butler	William Shell
James McDonell	Sarah Lowry	Thomas Carter	John Shell
George Gamon	John Walker	Tandy Senter	James Martin
William G. Butler	John Sharp	Robert Clark	George Martin
Moses C. Winters	William Hester	R. N. Boyd	Rial Blevins
Samuel Boram	Richard J. Roberts	William Lee	Robert McGill
Josiah Sullins	William Smith	George Parks	Levi Margraves
Jacob Crow	Joseph Hacker	William Dearett	Abraham Farner
Nicholas Masher	Joel Hacker	Walker Pearson	Francis Abston
Jesse Shaw	Mary Clark	William Odell	Martha Childers
Charles Davis	Jesse Phillips	Thomas Greene	Enoc Underwood
John Richmond	Samuel Dickey	Francis Suddeth	James Isham
Joseph Richmond	Abner Atkison	Wm Martin	Wm Underwood
George Finch	Josiah Wells	Nathaniel Willet	Saml Margraves
Avis Overton	Nancy Senter	Mary Franklin	Henry Johnson
Sara Parker	Archibb M. Evins	Elisha Martin	Thos Underwood
William Burrell	James Schurbeary	Michel Hosler	Ethelinda Napper
John Shadrick	William Willet	Theodrick Greene	Judran Workham
Thomas Liles	Milton Senter	John Moses	William Hickman
Henry Liles	Bluford Greene	Matilda Martin	Thos J. Stark
James Burrell	James Akin	John Clark	Alison Howard
Ralf Lane	Allen Gentry	Elizabeth Evins	Wm Owens
Nancy Williams	Alexander Dugger	Menert Night	Thos Trower
Daniel Ollis	Noah Fisher	Henry Brown	Edward Owens
Wm H. Lawson	Mary Fisher	Ann Crunless	Jarret Nelson
Willis Crow	John Suddath	John Eastus	Henry Strange
Maj. Joseph Robertson	John Eaton	Jonathan Coffey	John Wilhite
John Wright	Thomas Caper	George W. Bryant	Joseph Strange
Jonas Pittel	Lewis Kirkpatrick	George McFerson	James McGee
Ivy Edwards	Daniel Scott	H. L. W. McFerson	Joel B. Humbree

Col. Joel Hembry	Morris Adkison	Albert R. High	Josiah Jackson
John Pankey	Jacob Dike	Doc Lewis N. Clark	James P. Jackson
John Moran	John Enicks	Catherine Pride	David Dudson
Martin Strange	Abraham Hankins	June Camp	Josiah Parker
Lewis Craig	John Law	John Acred	Robert Dyar
Elijah Wilhite	Wm Reader	Josiah Beacon	Ben McClane
Margaret Seagins	Benjamin Cate	Alexander McCullik	Jessee Lincoln
Elijah Isham	Joseph Hinds	William Hester	Isaac Grimstaff
Henry Stegall	Jessee Erwin	Lunden Rutar	Ben Arnold
Isaac Wilhite	John Hinds, sen	Reubin Hawkins	Isaac Nattock
Isaac Hembree	Evin Breaden	Allen J. Beacon	Anderson McCurtan
Hezekiah Craig	Mary Perkins	C. H. Rutar	Robert Parks
William J. Owens	Hanah Newport	Sarah Ellis	Dolly Allen
Wm Millan	John Hickey	Wm M. Ellis	Elkener Rowden
Joshua Hudson	Charles Minelly	Ham McDarrall	Elijah Rowden
Mahala Hudson	Edwin Hensley	Callop Ellis	Jessee Vaughn
James Pyatt	Edmin Treadaway	Wm McDaniel	Josiah Johnston
Isaac Eblin	John Hinds, jun	Orregen Harris	Gillis Craft
Gallant Powel	Calvin Hinds	Winney Rutar	Sampson Shaver
Saml Pyatt	James C. Able	Sintha Barnet	John F. Price
John Pyatt	James R. Hinds	John Kindrick	Calvin N. Craft
Saml Owens	Asa Newport	Wm Menally	Elizabeth Bridges
John Tedder	Silvenus Hinds	Jacob McGuffer	Thos R. Blair
Jonathan Luster	Byrd Deatherage	Richard Rector	Edward Martin
John Brown	Rubin Manard	Henry Kendirck	John Pritchett
Gen. John Brown	Wm Roberts	James Winton	Saml Johnston
John Mattock	Alexander Montgomry	William Griffin	William Hornsby
Wm Hembree	George Garden	Sollomon Moore	John Eyres
Joseph Kinbrough	Michel Derick	John Able	George Maticks
Drury Thomason	Wm Martin	James Grigsby	Wm J. Macks
Berthemew Hodge	Ann Moore	Aaron Cappick	James Dolliran
Thomas Carlock	Samuel Gregeby	John White	John Jackson
Wm Turner	Charles White	Ben White	Danel McDuffer
Wm Day	John Hays	Edward Pritchett	Ben Murphy
Col. Thos Swan	Sintha Underwood	Richard Woppard	Thos Forrester
James W. Willet	David Able	Allen Hayley	Barten Webb
Elizabeth Willet	Ben White	William Magers	Margaret Woolsly
Saml Day	John Burk	John Faust	Julee Crabtree
Elizabeth Haley	Wm Harrison	Francis Key	Wm New
Charles Evans	Wm Ramsey	Felix Cox	William James
John Peters	John Montgomery	John Eaton	Mary Clower
Andrew Brackett	John M. Clark	Josiah Dottan	Jurah Clower
John Hankins	Mary McFerson	Obed Rowden	Joseph Cland
Rebeckah Eldridge	John Hayley	Hanadetta Rowdan	John Talley
Elizabeth Spragins	Washington Gilbert	Masheck Rowdan	Nicholass Daniels
Elizabeth Lewis	Alex Gilbert	Odam Tallant	Wm Brown
Henry Fluner	Ambrose Bryant	William Montgomery	Joseph Moss
Henry King	Wm gilbert	Richard Smith	John Alferd
Alferd Harris	John Doughty	Richard James	Saml Burns
Lenard Nance	Moses Milligan	Philip Foust	John Griggs
James Basket	Hardy Harnes	Bargis Fletcher	Moses Griggs
Daniel McNair	Alferd Owens	Muaryah Lenard	Wm Carroll, sen
Nancy McNair	John Miland	Thos L. Ball	John Johnston
Adam Horner	James Kindrick	Alexander Robbs	Ben Jecrel
Spencer Breedlove	Saml Kindrick	Elizabeth McLenon	Wm McCarl
John Leftrick	John Branhan	Saml Dotran	James Hornsby
Addeline Mattock	Wiley Tooten	Elbert Taylor	William Jetty

Peter Pearry	George Steward, sen	James Clark	John Newcomb
Jacob Olinger	George Steward, jun	John Morrison	Sol Foust
Barton McFerson	James Wakefield	Pheloman Deatherage	Levi Newcomb
Lawson Roark	John Calhoun	William Johnston	Aron Lewis
Isaac Hembree	Able Williams	Arin Howel	Thomas Hackler
Margaret Lewellen	Goege Delozer	Elijah McFerson	Mittan Burk
Daniel McFerson	Telford Delozier	Allen Morrison	Byrd Deatherage
Hodge Raybourn	William Martin	Saml Reed	Pleasant Ponder
James Massey	David Ambrose	John J. Landon	Lewis Barnard
John Duckworth	Nancy McIntyre	Josse Patty	James Deatherage
James Johnston	Thomas Edgeman	Ann Patty	Elizabeth Methina
William Jackson	Abraham Hicks	Stirten Turner	Jesse Owens
James Rucker	James Hankins	Wm H. Moore	Zeenah Tooton
John Dawson	Uriah Preston	Joseph Ollifer	Henry Miller
Hallen Johnston	James Sellers	Ally Hatfield	Abraham Leary
John Barnard	John Cox	James Campbell	Milohet Short
Joseph Grimsley	Saml Cox	Josana Wear	Sabrina Short
Jesse Carlin	William Sellers	William Wear	Adam Short
Henry J. Yandle	Michel Sellers	Solloman Wear	Saml Johnston
Nilean J. Cox	James Carrington	Morgan Bracket	Mark Renfro
Martha Moran	Nancy Cox	Mary McCullah	Sarah Renfro
John Shields	John Jaquah	Richard Sparks	Isaac Rains
John Wester	Saml Barnard	William Breaden	Allen Forrester
Archible Easter	Charles J. Bottom	James Plemons	Francis Woods
Thos Hankins	Elizabeth Woolery	John Braden, sen	William Johnston
Daniel Ester	John Hackler	James Yandle	Maderan Miller
Loyd Wester	Elizabeth Deatherage	Lewis Raw	Wm Miller
John Yandle	Pleasant Lenfer	Diana Branden	Wm Roberts
George Bedsaul	Jonathan Bernard	Solloman Raw	Spencer Webb
William Yandle	Col. John A. Bernard	Mary Raw	Jesse Pagget
William Hester	Johnston Edgeman	Joseph Breaden	Francis Pagget
Wm Williams	Dudley Jolly	John Eads	Patrick Evens
Edward Reath	John Jolly	Malinda Huret	Mary Evens
Willis Short	Margaret Deatherage	Thomas Clark	Elizabeth Burk
Leander Watson	Moses Deatherage	John Clark	Albert Burk
Daniel Huffer	John Deatherage	George Fullerton	Thomas Dottan
John Watson	Able Rusham	Joshua Fuller	Stepen Parmerly
John Turner	John Broaden	Thos Daniels	Jessee Byrd
Henry W. Pickle	Henry Yandle	John Forrester	John Samlley
Wm Smith	Willis Yandle	Wm Slygar	Col Joseph Byrd
Elizabeth Turner	Thos H. Dearham	Eldridge Adam	Joseph Lowry
Jacob Ewings	Thos McClane	John Griffin	Hugh L. Hartley
Nathaniel Turner	Saml Metheny	Wm Kulbrey	Saml Wilkison
Wyley Jones	Mary Metheny	Wm Jolly	Roger Wilkay
Joseph Hankins	Margaret Martin	Isaac Walker	Wm C. Pruitt
Lewis Davis	John Methuna	Elijah Dickson	John Hanley
George W. Wester	William Riggs	Alex Deatherage	Phillip Smalley
Mary Hallin	Memory Forrester	John Tilly	William Byrd
Powel Williams	Hardon Deatherage	Jesse Locks	Susana Bolt
Wright Hallin	Vincent Middleton	Lenzey Matthews	William Allen
Henry James	John Riggs	Saml Ray	Catherine Longhhary
Robert Alleran	Joseph Hensly	Ben Snow	Wm Matthews
Wm C. McCamey	Saml Pearey	Obediah Metthews	John Spence
James Preston	Malcom McCollan	Tatton Matthews	Saml Ewing
Martin Wilkeson	Dimon Ford	Jane Brankam	Henry Brazeale
James Dottan	Jacob Page	Abe Fuller	Martha Sharp
William Byrd	John Gallagar	George Fuller	Hezekiah Beacon

Robert Marney	David Easter	Carwell Nipper	Wm Dunlap
Wm Jones	Phillip Smith	James Nipper	Albert S. Lenore
John Clancy	Jane Decker	Abeneyer Minton	Alen Datean
Brice Woody	Joseph Easter	Allen McCollustor	Eli Crumply
John Man	William Hiton	Mark Miller	Buckner Walker
Joseph McCling	Elizabeth Silvadge	Michel Smith	Silverton Freeman
Saml Kelsoe	Henry Hackler	Preston Minton	Hazel Fry
Peter Easter	Thomas Lane	Phillip Carter	Daniel Vanible
Megdelane Gidian	Thomas Bohanen	Henry Hufstetter	Ben Huffin
James Phets	Donus Evens	James Montgomry	Jessee Mattock
John Bargar	Joseph Denis, sen	George Fore	Thomas Carter
Moriah Stone	Joseph Denis, jun	Herman Griffin	James McCampbell
Wm Edgeman	John Brown	Hardy Johnston	Charles Taliafarro
Deborah Forrester	Henry Johnston	William Edwards	Jesse Haskins
Elizabeth Short	Abe Gallgar	Charles Alferd	Mary Hood
Saml Willimas	James Parker	Jane Tucker	Andrew McNabb
Saml Wiere	Jeth Johnston	Hesekiah Pruitt	Larine Fortner
Eda Bracket	Josiah Parker	Josiah Blair	John Talliafarro
Clenton Dint	Saml Boman	Richard Hart	Thomas Kitchen
John Bracket	Meredith Sharp	James Israel	William Ballard
Hugh Wilson	John Wiere	Captin Gilgood	Saml Ponder
Robt McNeely	Nancy Baldin	John Carter	Joseph Lane
Wm Montgomery	Joseph Lane	Hillery Henderson	McKenzie Rose
Thomas Wilson	Lewis Linchbuary	John Goodin	Elijah Rose
Gabriel Hutson	Abe Wiere	Saml Mowry	Elisha Webb
Robert Campbell	Edmin Johnston	Enos Cheshire	Abner Brown
John Parrigen	Edward Colenehan	Callop S. Parker	Wm Hudson
Francis Robertson	Littlebury Johnston	Jonathan Boywell	Claman Haul
John Robertson	Margaret Evens	William Gooden	Ben Talliafarro
Phillip Dutton	Nancy Webster	Eliza Soward	Taply Nelson
Mary Griffin	Mary Cusaan	Thomas Robertson	William Shamlin
Sara Campbell	Wm R. Patty	George West	John McCuan
George Dugan	Christefer Woods	David Varner	Amos Marney
James Moore	Obed Patty	George Bowers	Jacob Butler
Sollomon Wilkins	Thomas Langley	John Fifer	Wm W. Evens
Mallice Howel	Wotty Middleton	William Huff	Elizabeth Harris
Ben Howel	Nancy Greene	John W. Tual	Mary Orshaum
John Homer	George W. Easter	M. John Blair	William Pruitt
John Johnston	Francis Benton	N. J. W. Bell	Sherad James
Hary G. Robertson	Micajah B. Brach	David C. Denny	Joseph Dotton
Ben Clark	Wm Nail	John George	Brittin Davis
Abraham Tooton	Micajah Coolley	Ben Cloudy	John Martin
Abrin Smith	Jonathan Fendor	Free Arnold	Daniel Little
Saml Call	Robt Powers	Jacob Miller	William Manger
Abner Deatherage	Francis Hamer	Barnard Franklin	David Davis
Richard Stefal	John Moore	Ann Colquet	Owen Davis
William Giles	Peter Wiere	Hardy Jones	Pleasant Norman
Isaac Gallgon	Wm Jinkins	William Blair	James Wil
Saml Neelly	Elijah Coolley	James York	Charles McFerson
Wm J. S. Davis	Thomas Bly	Alferd Carroll	John Gillis
John Wilson	Ben Hensly	John W. Robertson	Nathan Frizell
Saml Marney	Martin Ross	William Goman	Isham Thomson
Rufus Marney	James Johnston	John Armstrong	Nehemiah Graphiam
John Ewing		Uriah Murphy	

QUERIES

Prepared for publication by Myrtle L. Shelton

77-137 BURTON: John Burton b Guilford Co. NC 1796; m 1818 in Guilford Co. Anne Jerrell; fam liv Henry Co. TN 1840-1860. Need documented proof of all their chn and death date of John Burton.

Mrs. Russell E. Mooney, 346 Hawthorne, Memphis, TN 38112

77-138 PARRISH: My grgrmother Martha W. Parrish b TN Jan 15, 1803; m Hobson Ferrell Dec 12, 1822 Wilson Co. TN. Was she dau William Parrish liv Wilson Co. at this time? Any inf greatly appreciated.

H. O. Ferrell, 2081 Woodland Dr., Stepehnville, TX 76401

77-139 EVANS: Wish corr with desc or anyone who has inf on David Evans; m Margaret Blackburn 1793 Knox Co. TN. Did fam mov to Tuscaloosa Co. ALA & are these their ch: Thompson, Neshoba Co. MS adm est Beaufort Seals; Harrison d Sumter, ALA 1844; David, Neshoba Co. MS, b ca 1803; Julia m (1) Morgan (?) Buck (2) Abraham Spence; Louanzy 1805-06, m Beaufort Seals; Winneford b 1816 TN, m Michael Coo; Margaret?

Mrs. J. R. Patterson, 112 East Oxford St., Pontotoc, MS 38863

77-140 CAMPBELL: Need pts, bros, sis Edward Campbell; b ca 1791 NC; d Dec 1, 1857 Pope Co. ARK; m (1) Rachel Dobbins July 29, 1813 (2) Martha Robinson Mar 13, 1821; both Williamson Co. TN; mov Henry Co. 1829; Pope Co. ARK 1842. Also same inf on following: John K. Campbell b ca 1782, m Nancy Dobbins or Robbins, Williamson Co., Henry Co. 1827; Alexander Campbell b ca 1796 NC, Williamson Co., to Henry Co. 1829, Ouachita Co. ARK 1847; Catherine Campbell b ca 1795 VA, m John Bragg Apr 5, 1814 Williamson Co., mov Henry Co. 1830. Will exch inf.

Edward E. Campbell, Halliburton Services, P. O. Box 1431, Duncan, OK 73533

77-141 GOAD-GOURD-GOARD: Will exch inf on all above named fam: Robert of Maury Co. TN; Abraham of Anderson Co.; John of Sullivan Co. All bros of Johanna Goad, mother of Gov. John Sevier. Gords & Gores were not of this family.

Kenneth F. Haas, 1730 Fairmeadows Drive, Bettendorf, IA 52722

77-142 GRAY-MEADOR: Thos Meador b Aug 16, 1804 Scotland (?); d Jan 7, 1844; m Bethier Gray (b Nov 28, 1806 GA or SC) Nov 9, 1826. Ch: John Harvey b Aug 14, 1827; Jacob Taloston b Dec 18, 1830; Mary Eliz b Dec 10, 1833; Martha Clementine b June 25, 1837; Wm Thos b Mar 24, 1840, d June 3, 1844; Henry C. b July 12, 1842, d Sept 24, 1844. Father & two sons bur Fort Pickering, TN. Bethier & 4 ch mov ARK ca 1846, m in 1848 Dec 19 Francis Alder. Wish to loc record of fam in TN or records of deaths.

Betty Meador Sharp, 3305 New Boston Road, Texarkana, TX 75501

77-143 Is there a Caesar Society? Could a member of Sons of St. George of Philadelphia contact me?

Mrs. R. L. Noyes, 6224 Lamont Cove, Memphis, TN 38138

77-144 FRANCISCO-BOWEN-KECK-YADON-BILLINGSLEY-McCREARY-FLETCHER: Need inf on these surnames, all resided Claiborne Co. TN: C. C. Francisco b Oct 11, 1804 Tazewell Co. VA; d May 20, 1884; m Halana Bowen b Apr 7, 1818 same Co.; d May 22, 1884; came to Claiborne Co. TN ca 1860. Need their pts. John Guide Keck b Nov 7, 1823 (where?); d Mar 25, 1908; m 1843 Rebecca Yadon, b Aug 23, 1821, d Apr 3, 1889. Geo McCreary Billingsley b Jan 23, 1820 (where?); mother's maiden name McCreary; d Sept 26, 1904; m Celia Pierce 1882; had 12 ch. Barton M. Fletcher b May 28, 1836 TN (where?); m Mary Jane Ellison 1883; d Apr 18, 1916. Need his pts. Will share inf. Virginia B. Fletcher, 721 NW 73 Ave., Ft. Lauderdale, FL 33317

77-145 LATTA: Will exch inf with Latta fam. Desc S. R. Latta, (1850) to Dyersburg, TN. Need pts, bros John, James & William bur Dyer Co. TN. S. R. Latta m Mary Guthrie; John m Mary Silsby. Their dau Florence b MASS 1864.
Alene Fiori, 1516 Hillside, Reno, NEV 89510

77-146 McCORKLE-McKORKLE: Need inf & anc Esther Caroline McCorkle b Sept 22, 1816 TN; m John Hurst, Burke Co. GA; in Franklin Co. ALA bef 1830. Eliz McCorkle, poss her mother. Poss bros: Thos P., Wm & Alex. Des proof of pts, bros, sis.
Mrs. R. L. Evans, 1012 N. Jackson Ave., Russellville, ALA 35653

77-147 WATKINS: Need pts, bros, sis Wm I. Watkins; b 1826; d 1852; m Martha Rogers, b 1829, d 1859, dau Elizabeth (Stewart) & Wm Rogers. All Hamilton Co. TN. Ch: Chas Jeremiah, Elijah Ross & John Allen, who were taken to ARK by grparents aft CW.
Mrs. Harold Webb, 3300 Breckenridge, Little Rock, ARK 72207

77-148 BELL-GARDNER: Need pts Harriet Bell; b 1829; m (1) _____ Hall (2) Jesse Grizzard Gardner 1852; d 1885 Weakley Co. TN. Will ans all corr.
Sylvia Banks, 121 Jawanda Lane, Searcy, ARK 72143

77-149 CARDWELL-CARROLL-LANCASTER-PENDERGRASS: Will exch Carroll of Lewis & Hickman Co.; Cardwell of Claiborne, Grainger, Knox & adj Cos.; Lancaster of Lewis & Hickman Co.; Pendergrass throughout TN. All bef 1880.
Ralph P. Carroll, P. O. Box 1079, Sedona, ARIZ 86336

77-150 TAYLOR: Wish corr with desc Ann Williams Taylor; b 1792 Franklin Co. NC; m Chas Earl Johnson of "Bandon" Chowan Co. NC. Ch: Eliz E. 1810-1841, m Alexander Henderson; Chas E.; Lucius Junius; Danl Earl; Ann Williams m Dr. Richard B. Baker; Jas Madison; Cornelius; Virginia.
Jessie T. Webb, 1360 Harbert Ave., Memphis, TN 38104

77-151 SAPPINGTON: Wish corr with anyone having inf abt a Joseph or Josiah Sappington; b ca 1814 TN; in Lawrence Co. IND 1850 liv with wife, Rachel Rogers; 1870 census lists (poss [2] wife) Frank age 49 bpl IND. Known ch: Jas b 1835; Lewis b 1838; Wesley b 1840; Malvina b 1841; Mary (Polly) b 1842; Robt M. b 1843; Martha J. b 1847; Caroline b 1850; Louella b 1852; Rachel b 1854; Margaret b 1857; all b IND.
Frances M. Norman, P. O. Box 176, Lancaster, MO 63548

77-152 FREY-JOHNSON-HOLMAN: Need inf Jacob Frey; b NC (desc Moravians of NC?); d 1848 Robertson Co. TN; m in same Co. Mary Johnson, b ca 1784 TN, dau Henry Johnson & Rachel Holman, d 1815 Robertson Co.? Was she sis or aunt of Hon. Cave Johnson? Son Henry V. b 1808 same Co.; m Belinda _____ b 1809 NC. Need her pts. Henry & Belinda d 1875 Logan Co. KY.
Ms. Sherry Miller, 1206 Cherry St., Panama City, FLA 32401

77-153 ALLEN-HEARN-HERN-HURN-HONEA-HONEY-STEGAL-STEGALL-STEGALD-TOWNSEND: Need pts Joseph Townsend; b VA ca 175; will dated 1843 Carroll Co. TN prov 1846; need his wife's name. Albert; Stephen (dau Candis); Rachel Hern (George); John, Perry Co. TN; Patsy Milbrey (Wm) Overton Co.; Nancy Walker (Wm). Need pts Geo Hern; b 1792 prob NC; Howell Hurn; John C. Honey m Eliz, prob Stigall, b 1810 NC.
Mrs. Josephine Allen Zaugg, Star Rt, Union OR 97883

77-154 REID-WELLS: Wish inf Zeralda L. Reid; age 14 in 1850 census; in home of guardian, Alexander Wells, Shelby Co. TN; sis Eliza also ward of Wells; father Thos Reid d 1836 Memphis TN.
Catherine Bentinck, 2615 Gramerey, Houston, TX 77030

77-155 BOX-McFALL: Need pts & missing data on Jesse McFall; b ca 1815 TN; m Jane _____ ca 1835, b 1805 KY or TN. CHN: Susan Eliz b 1836 m John Wesley Box in Rhea Co. Tn, both d Lawrence Co. MO; Mary E. b 1837 TN; Margaret b 1840 MO. Mrs. Jack Davis, P.O. Box 191, Wellington, TX 79095

77-156 HENDERSON: Does anyone have a copy of Henderson Family, 1834 manuscript by Thos Henderson of Mt. Pinson, TN? Would like to hear from any desc. Mrs. L. S. Orrick, 3629 Wedgway, Fort Worth, TX 76133

77-157 HASSELL: Need pts & bpl Uriah Hassell (Jr.?); b Apr 10, 1826 TN; d Apr 24, 1891 Roseburg, OR; arrived Oregon Terr Nov 17, 1852. Uriah Hassell (Sr.?) b 1804. Fam listed 1850 Hickman Co. TN: Mary (1804); Danl (1831); Allen (1833); Martha (1835); Edmond (1838); Jesse (1841); Nathan (1843); Katherine (1844); Asa (1846). Who were older chn who had left by 1850 and where did they go? None listed on 1860 census.

Joe Hassell, 906 Glendome Circle, Oakland, CA 94602

77-158 HUDDLESTON: Pleasant Wesley Huddleston b Sept 6, 1835 Hickman Co. TN; came to TX bef CW. Need his pts, bros & sis.
Mrs. Ervin R. Hillhouse, 1006 South Lee, Alvin, TX 77511

77-159 JULIAN-KESTERSON-ALLEY: Need pts of following: Rexin Julian b ca 1804 SC; d ca 1874 Saline Co. ARK; m Margaret _____ Pickens Co. SC, b ca 1811, d ca 1880 Saline Co. Jas Ambers Kesterson b ca 1859; d Nov 30, 1943 Saline Co. ARK; m Mary Claudia Elrod b Apr 15, 1859, d June 19, 1917; had bro Thos Cleveland Kesterson. Were they from GA or TN? Rev John Pinckney Alley, Saline Co. ARK b Jan 15, 1840; d Jan 27, 1891; m Sept 22, 1859 Malona Snow of GA, b Oct 13, 1843, d May 27, 1880. Cleo V. Alley, 4106 Cochese Rd., Memphis, TN 38118

77-160 FINCHUM-VINSON-SEXTON-BELL-STARR-GOLDEN-GRAHAM-HIGGINS-AKES: Seeking ancestral data: Alexander Finchum b Aug 1849 (?) TN; liv Jefferson or Cocke Co. TN; m Julia A. Vinson b ca 1850 TN. Elijah H. Sexton b May 1862 prob Cocke Co. & wife Eliza M. Bell, b Mar 1860 same Co., dau of NC pts. Geo Starr b 1760 & dau Elizabeth b 1781 nr Cleveland, TN. Chosta Golden & Wm Golden, Meigs City, TN. Alexander Graham b TN 1824, d 1901. Geo Washington Akes b TN early 1800's; mov to TX. Jackson Higgins b 1845 TN or KY.
John Patrick Schmal, 615 Edgewood St., Inglewood, CA 90302

77-161 ADCOCK-WYNN: Need pts, bros, sis David Adcock; b 1784 NC; in DeKalb Co. TN early 1800's; m Sarah Cantrell, I think. Need bros & sis Mary N. Wynn; dau James Wynn & Catherine _____ (?); where from & mother's maiden name? Mary Wynn b 1845; d 1904 DeKalb Co.; m Perry Adcock, son of David Adcock Oct 2, 1860 in same Co.
Mrs. Jimmie Adcock, Route 2, Canadian, TX 79014

77-162 McDONALD-RILEY: Need inf Henderson McDonald, doctor from NC; said to be Methodist preacher, lawyer, magistrate; liv Perry Co. Tn 1864 when son Wm Brumley McDonald b; left fam went to OK where he d. Need pts, wife's name & dates. Need name (1) wife Jas Anason Riley, Perry Co. TN; had 12 chn; 1 dau Nancy Rebecca b 1866 m Wm Brumley McDonald ca 1881 Perry Co.; in Dyer Co. ca 1901; he d there 1960; she in 1947. Jas A. Riley m (2) Henrietta Josephine McDonald; had 11 chn. Was wife rel to Henderson McDonald?
Mrs. Billy W. Edwards, 1355 W. Cleveland Ave., Hobart, IND 46342

77-163 TATE-WILLIAMS: Need names of both pts Susan Matt Williams; b ca 1817 VA (where?); d aft 1880 Shelby Co. TN, 9th CD Bartlett area; m Z. M. Tate Oct 31, 1839 Shelby Co. TN. Her single bro John Williams had a Sarah Williams, old enough to be

his mother, in his household according to 1850 census of Shelby Co.
Ogden Williams, Route 1 Box 34, Monette, ARK 72447

77-164 ROBERTSON-STEWART: Need pts David K. Stewart; b Nov 2, 1813 TN; d Sept 23, 1878 Youngsport, TX & wife Margaret A. Robertson b Oct 8, 1814; d Mar 23, 1901 Williamson Co. TX. Have inf rel to Daniel Boone, how?
Mrs. L. W. Stewart, 405 N. 20th St. Junction, TX 76849

77-165 HILL-STONE: Need inf Col. John Stone; b where?; d 1844; m Martha Applewhite Hill ca 1830, b Sept 11, 1809 Lewisburg, NC, dau James Jones Hill & Martha Jeffries of Franklin Co. NC. Chn b in Covington, TN: Laura m Nathaniel Tipton; J. J.; Martha m J. Morgan; dau m L. P. Reaves.
John A. Brayton, Box 66F, Dyersburg, TN 38024

77-166 BARNES-GREEN: Need inf pts Henry A. Barnes; b 1807 NC; m Nancy _____, b 1814 NC; liv Stewart & Henry Co. TN. Chn: Richard W. b 1834, m Eliz J. Green; Mary b 1836; John b 1838; Thos b 1840; Henry b 1842; Susan; Mathew; Lew. Oldest in CW; several bros mov Peaster, TX 1882. Need pts Wm Green; b 1805 VA; m Margaret _____, b 1807 VA. Chn b in Henry Co. TN: Margaret b 1830, m David Holly; Eliz J. b 1832, m Richard W. Barnes 1853; Samuel b 1837; Sarah M. b 1839; Leanna Virginia b 1843.
Mrs. Joe Vaughn Johnson, 921 S. 5th St., Ponca City, OK 74601

77-167 SIMS-SYMS-HARVEY-GROGAN-LETTERER: Des inf Alexander Sims (Syms) & fam settled Weakley Co. Tn prior 1830; both he & wife Isabelle b VT 1773. Poss sons: John, Jas (?), William & Geo, may have liv KY. Need inf on Harvey fam Polk Co. Tn 1840. There were 3 Harveys: John, Joel Y. & Chas. 1850 only 1, a child of 10 liv with fam of Wm Letterer. Is he son of 1 of above men? He is presumed to be John Harvey who m Cynthia A. Grogan ca 1858, dau Albert A. Grogan, Polk Co. He was b prob Jackson Co. GA; said to be Cherokee.
Donnadeane D. DePew, 1024 Apollo Way, Sacramento, CA 95822

77-168 HOLT-BLAZER-PETERS-NEASE: Seek pts & any inf for these Greene Co. fam whose chn m back & forth: Abraham Peters b June 28, 1768; Wyatt Holt b 1772 (also names of (1) & (2) wife); Samuel Blazer b 1805, wife Sally b 1810; Daniel Blazer b 1766; John L. Nease ca 1760; Elizabeth b 1811, wife of Jessie Holt. Will exch inf.
Mrs. Norma Crisp, Rt 3 Box 704, Midlothian, TX 76065

77-169 LINDSEY-MURPHEY-HOOD-NELSON: Need any inf on Edw Lindsey (Lyndsey) b 1800-1810 (1840 census Benton Co. Tn); m Rachel Murphey. Pts Dr. Harvey H. Lindey b July 18, 1825 Big Sandy, Henry Co. Tn; d Aug 21, 1912 Eufaula, OK. Also inf on Margaret Hood b 1756 VA; d July 7, 1840; bur "Salem Graveyard" Tipton Co. Tn. (where located?); m ca 1781 Daniel Nelson, b 1756, d May 6, 1806 Lancaster, SC.
Dr. Betty D. Evans, P.O. Box 1429, Ardmore, OK 73401

77-170 CARTER-FOSTER: Need pts M. B. (Benjamin) Carter; b Dec 24, 1843; liv nr Newport, Cocke Co. TN; m Tennessee A. Foster, b July 12, 1853; mov Little River Co. ARK & later to Montgomery Co. ARK.

Larry Anderson, P.O. Box 564, Mt. Ida, ARK 71957

77-171 ROSE-McCROREY: Need pts Lorenzo Dow Rose; b TN; d Apr 24, 1858 Appanoose Co. IOWA; m Sept 1, 1853 same Co. Eliza Jane Cate b Jefferson Co. TN; dau Wm & Susanna Lock Cate. Chn: Jas; Frank; Saml; Martin. Need pts of both Robt Madison McCrorey & wife Sina _____; liv Henry Co. TN 1850. Chn: Martha A.; John C.; Robt Alvin b Apr 25, 1839 TN; d Dec 24, 1910 Douglas Co. MO; m Mary Jane Horton 1860 Texas Co. MO; Angeline Chas L.; Thos W.; Eliz.
Lurene Rose Bivin, Box 672, Drumright, OK 74030

77-172 RAMSEY: Wish inf Richard Ramsey, who is on 1812 Tax List, Giles Co. TN. Have copy of inv of estate of 1 Richard Ramsey, pl not given, dated Jan 4, 1847. Believe him to be same Lewis Ramsey d ca 1852 Fayette Co. TN; leaving no child, mother or father, bro or sis except Lyda Ramsey, wife Benj Burgess, then of Franklin Co. ALA. William who liv Calf River, Fayette Co. TN (letter dated July 30, 1825). Are these chn of Richard? Appreciate corr. Will share inf.

Mrs. J. A. Burgess, 2720 Sandy Lane, Ft. Worth, TX 76112

77-173 COPELAND-CRAIG-EPPERSON-WEBB-DANIEL-DICKINSON-FORT: Need inf: David Cope-land b 1769, m Susan Craig, liv Pope Co. ARK; Meredith B. Webb b 1772, m Eliz Heifly or Hasley of Germany, liv KY, TN, Pope Co. ARK; Jos Epperson b 1804, m Mary _____, liv Knoxville, TN, Ouachita Co. ARK; Ephraim Daniel, Wayne Co. NC, had sons Lewis, Sterling, Wm John, Calvin, Rufus, Ephraim, son mov to Haywood Co. TN by 1830, later ARK; Isaac Dickinson m Sarah Fort in NC, mov ALA, then Haywood Co. by 1830. Will exch inf. Jim Neeley, 1899 Maul RD., Camden, ARK 71701

77-174 BOWLIN-BOLLING-FARRAR-HORTON: I need help in proving that Thomas Farrar & Mahala Bowlin (Bolling) were the pts of Tricy Farrar who m John Calhoun Horton July 30, 1850 in Benton Co. TN. Need inf as to d dates and pl of bur of the four. Mrs. Rosa Langford David, P.O. Box 906, Alta Loma, TX 77510

77-175 THOMAS: Need inf Adonijah Thomas; b ca 1815 TN; m Nancy (?) Waters (?) Manis (?). Is he the same Adonijah 1840 Polk Co. TN census, liv Sevier Co. 1850 thru 1870? Afterward? Chn: Wm b 1840; Isom b 1842; Jane b 1844; Sarah b 1847; John B. b 1848, m Ellen Gossett Oct 21, 1869; Hannah b 1853; Frances b 1854; Catherine b 1860; Margaret b 1862; Wm W. b 1863.

Mrs. Bob D. Smith, 2804 Mockingbird Dr., Ceres, CA 95307

77-176 BACON: Need pts, bpl, anc of John N. (?) Bacon; cotton gin journeyman; b 12 Apr 1839 NC; d Jan 21, 1921 Persia, Hawkins Co. TN; had sis Mary & Elizabeth Charles L. Bacon, Route 7, Rogersville, TN 37857

77-177 McCALL-WATTS: Need inf Alexander McCall; b ca 1786 IRE; m Serena _____ b ca 1814 TN. In 1850 Meigs Co. TN chn: Margaret 11; Chas 10; Wm 9; Mary 8; Harriet 7; Sarah 5; Martha 4; Enoch 1. Believe Enoch to be grgrfather; m Martha Jane Watts Nov 1873, b Rhea Co. TN. Alexander's dau may have m McCains. Any inf on McCalls or Watts will be appreciated.

Dolores Stoner, 68 W. 10th, Kennewick, WA 99336

77-178 CHAPMAN-CANADY-LEE-WROE: Need pts & pl m Benj L. Wroe; b ca 1810 VA; m Matilda Canady. Was he son of Wm b 1762 Westmoreland Co. VA and Sarah Wroe b ca 1774 VA? Need pts of both: Aquilla Chapman b 1802 KY, m _____ Freelove (?) b 1808 KY; mov to IND. Richard Lee b 1753 VA; m Elizabeth _____ (where?). Was her name Scott? Will exch.

Mrs. Riley Brown, 729 S. Margrave, Fort Scott, KS 66701

77-179 PICKETT: Want pts John A. Pickett b 1792-95 NC; d Jan 9, 1869 Marion Co. TN; served Seminole Indian War 1818; m (1) Pinina Sneed/Snead, dau Allen Sneed, when? where?; 9 known chn: Meredith; Hiram; Julia; Ann, m Anthony (?) Holloway; Louisa Jane m Sam Burnett; Edw; Eliz; Melinda; Serena; Julius b June 23, 1838 (2) m Ruth Griffith ca 1843; said to have had 12 chn; granted 8,000 acres land Walden's Ridge; liv nr Suck Creek, PO Whitwell. Known members of fam liv in Whitwell, TN & practically every state west of the Miss. Will gladly exch inf.

Mrs. Thomas Neumayer, Jr., 2743 Benrus Blvd, San Antonio, TX 78228

77-180 JOYCE-WATSON-WEBB: Need inf Wm Joyce; b 1805 VA; d aft 1880 TN; m (1) unknown; (2) Susanna Webb, Lawrence Co. TN June 8, 1837; (2) Rebecca Lewis Watson

same Co. Mar 22, 1845. Chn: Wm Ferdinand b 1831 VA; Absalom B. b 1833 TN; Jas Pinkney b 1835 Lawrence Co. TN. Will exch inf on Joyce anywhere in US.
Brenda Joyce Jerome, 97 W. Highland Dr. Bloomfield Hills, MICH 48013

77-181 SEBASTIAN-RAYMOND-BROWN-HUDSPETH-GOULD-BELLAMY: Need pts Dr. John P. Sebastian, Obion Co.; b 1819 TN; m Marsia Raymond ca 1845, b NY ca 1828, (need her pts & bpl). Chn: Chas; Amalie; John Henry; Wm; Eliz. Jos H. Hudspeth liv Obion Co. 1840; wife Amelia Ann Gould. Need her bpl, date & pts. Dau Martha Ann b 1845; m Pettus Thaddeus Brown (where?). Need his pts. J. P. Brown b VA (where, date?). Also mother Judy _____ b VA (when?). Need pts Rev Samuel Bellamy b VA ca 1795 & sis Narcissa b ca 1798 TN.

Mrs. Joanne Bauchiero, 10820 Wellworth Ave., Los Angeles, CA 90024

77-182 WEEKS: Need inf James Thomas Weeks; b 1818 TN; d 1858 Copiah Co. MS; m 1837 Copiah Co. Mary Ann Beesley, b 1817-20 TN. Chn: Wm, Charlie, James, Joseph, Sarah Eliz, Nancy, Thos & Mary. Will exch inf.

Mrs. Audrey Hudson, 526 Highway 1131, Vidor, TX 77662

77-183 ARNOLD-HALE: Need pts & pl of m William (Buck) Arnold; b ca 1824 TN; m Eliz Hale, b ca 1828 TN; mov ARK by 1845.

Mrs. Gene Harris, 1404 Borger, Plainview, TX 79072

77-184 BEEMAN-BEMAN-BRAND-BLOODWORTH: Seeking inf on above fam names anywhere. Will exch inf. Wish present address of Robert T. Patterson & Richard U. Basher, Director of Genealogical Research, 1110 F. St. NW, Washington, DC 1939 thru 1942.
Ray Beeman, 1246 Goodman St., Memphis, TN 38111

77-185 HUDSON: Need pts Jas Henry Hudson; listed with (1) wife & fam in 1850 Dickson Co. TN census: Jas H. 22 NC; Nancy J. 23 NC; Mary T. 3 TN; John A. 1/12 TN; wife d while he was in Confederate Army, her maiden name prob Tate; m (2) Artemnia Jane Anglin; mov to ARK where he d 1908.

Olan R. Lewis, 204 Howard Ave., Piedmont, CA 94611

77-186 HARRISON-YOUNG: Will exch inf Thos Young; b 1785 GA; in McNairy Co. TN 1830; in Tishomingo Co. MS 1840. Need pts Jesse Edward & Wm H. Harrison; both b VA; in TN 1850; in ARK 1860.

Lillian Young Harrison, 2004 N. Arthur St., Little Rock, ARK 72207

77-187 BLACKWOOD-CAVIN-DUGGER-HOGAN-HUNTER: Need desc of following couples, all m Orange Co. NC: Susannah Hogan & Andrew Hunter m 1800; Sarah Hogan b 1777 & Shadrack Dugger m 1793; Molley Hogan b 1781 & Isaac Watson m 1801; Betsey Bradley Hogan b 1782 & Wm Cavin m 1804; Hendley Thompson Hogan & Wm Blackwood m 1813.
Capt. Cleo G. Hogan, P.O. Box 13074, Offutt AFB, NEB 68113

77-188 REYNOLDS: Need pts Melissa Ann Reynolds b May 1, 1830 W Terr TN, from which 5 counties were made; b on a plantation in vicinity of Humboldt, TN.

Mrs. Madelyn M. Stone, 313 Seventh Ave., Portland, TX 78374

77-189 LEAK-LUTTRELL: Need inf John Mask Leak & wife, Hannah Luttrell; liv Knox Co. TN 1811; Wilson Co. 1821; d Rutherford Co. 1840. Son Wm went to MO 1833 with his late sis's husband John Rhea. Was she Judith? Son Mask & wife Eliz Lewis in 1850 census Rutherford Co. Need inf on nephew Lewis Luttrell, an Atty in Knoxville 1815.
Miss Joella C. Jones, 9124 Rott Rd., Sunset Hills, MO 63127

77-190 CROOMS: Need pts Isaac Crooms; b ca 1805 TN; m ca 1827 Delila _____. Need her pts. 5 of 11 chn b TN (where?); mov ARK 1837.

Louis Yates, 808 W. 4th, Stuttgart, ARK 72160

77-191 MOORE-PARKER: Need pts, bros, sis, desc Olive Byrd Parker; b Feb 22, 1813 NC; d June 23, 1891; m Oct 6, 1840 Somerville, TN Martha Macon Williams, b Jan 12, 1822 NC; was cotton buyer Memphis, TN; 1 of organizers Memphis Cotton Exchange. Lawrence Moore b ca 1753; d Mar 7, 1822 Anson Co. NC; Rev Sol; had sons: John & Dickinson by (1) wife Mary Rutledge; by (2) wife Tabitha Lockhart Moore had sons: Moore Moorel, Dr. Wm D. Cornelius, Maurice & Jas. Need inf desc throughout Southern States.

Mrs. Ruby Baker Slay, 1622-54th St., Sacramento, CA 95819

77-192 OGILVIE-REEVES: Would like to exch inf on Reeves of Bedford Co. TN & Ogilivie of Marshall Co. TN.

Mr. Robert L. Reeves, 716 Enruirer Ave., Nashville, TN 37205

77-193 BENNETT: Need inf Lawson Tine Bennett; b 1813 NC; in Wilson Co. TN m (1) Sallie Colp (Culp); liv Tate Co. MS & McNairy Co. TN; son of Drury Bennett & Nancy (?); liv Wilson Co. & Carroll Co.; bel to be son of Solomon Bennett; fam from old Bute & Montgomery Co. NC. Will exch inf on Swaim, Finch, Bobbitt, Weatherly, Zarecar, McHaney & Pyles in TN.

Mrs. O. H. Herrington, 600 Dennis Dr., DeSoto, TX 75115

77-194 COCHRAN-CRAIG-JOHNSON-McCAIN: Need pts Jas M. McCain; b 1806 TN; bel to have had two bros, 1 sis; father d when chn were young; mother's maiden name said to be Johnson; 1 bro Archibald J. b 1812 TN. Jas m Feb 6, 1828 Lawrence Co. ALA Jane Craig, dau Saml Craig & Jane Cochran from Abbeville Co. SC; mov to ILL 1835.

Mrs. W. H. Michler, 631 N.E. 19th Terrace, Kansas City, MO 64116

77-195 CHAPMAN-LEICESTER-SEHORN-WAGGENER: Need father Major John Leicester Sehon; b Aug 10, 1770 Hardy Co. VA; d May 17, 1847 Clarksburg, Harrison Co. now W VA; m Oct 29, 1795 Fannie Waggener, b Dec 30, 1775 Berkeley Co. VA, dau Maj Andrew Waggener & Mary (Nancy) Chapman. Is anyone working on or have data on the surname Leicester? Also Wm Sehorn signed petition Oct 11, 1792 in Shenandoah Co. VA to create Page Co.?

Mrs. Donald F. Gregory, 712 Suffolk Dr., Owensboro, KY 42301

77-196 BROWN-MASH: Wish to corr with desc of Obadiah S. Brown, b ca 1862 & his 1st cousin (?) Thos J. Brown, b ca 1870; grsons of Gabriel & Susan (Mash) Brown, Maury Co. TN. Thos had sis Mary S., Anna L., Susan, Ada O., Ida M., Martha J. & Lizzie V. Robert M. Hess, 3755 Robinhood Rd., Houston TX 77005

77-197 ARNOLD-CROOK: Wish to contact desc Jeremiah Crook & Mary (Polly) Arnold; settled in Henderson Co. TN ca 1837; both bur Hurt Cemetery nr Jacks Creek, Chester Co. TN.

Mrs Gertrude Crook Dean, P.O. Box 105, Midway, GA 31320

77-198 MERRIOTT: John Wesley & Jas William Merriott (1823-25) m Rhea Co. TN sisters, Jane & Susan Guerin, daus Isaac, 1843. Wm N. Merriott bondsman for Jas & Jas Dunn for John. Was Wm N. a bro, father, kinsman? Who was Jas Dunn? Were John & Mary Merriott pts John & Jas? Need pts, pl of origin & pl bur. Need bros & sis. Did they use spelling Marriott?

Elva Pearl Merriott, 2351 Etiwanda St., San Diego, CA 92107

77-199 COBB-MILLER-VENTRESS: Need anc John Miller b 1796 NC; m 1820 Robertson Co. TN Eliz Cobb, b VA; d 1869 ILL. Chas F. Miller son of John; m Mar 28, 1842 Wealthy J. Ventress, b June 27, 1827 TN. Need inf on her fam. All liv in Robertson Co. at one time.

Tom Reeves, 6320 Santa Fe Dr., Overland Park, KS 66202

77-200 MCQUIRE-MCGUYRE-MCGUYER-WEST: Polly (Mary) McGuire b Dec 4, 1783, prob Rockingham Co. VA; m July 25, 1801 Madison Co. KY Solomon West (1810 census Madison Co. with 2 males & 2 females, all under 10). Sally McGuire b 1785-8 VA; m Joseph West (where, when?). Fam record says liv Lawrence Co. ALA daus. Lt. Wm McGuire Rev Sol VA; mov from KY to Bedford Co. TN ca 1813; d 1834. Bedford Co. 1850 census gives Solomon West 26 b ALA, wife 26 b TN. Was he son of either of above? Wife named Mary.

Mrs. P. E. McGuyre, 1920 S. 107 West, Wichita, KS 67209

77-201 CARTER-PITTMAN-SCRIVNER-WEST: Need bpl, birthdate, pts of following: Bradford S. Carter b GA ca 1817; Wm Wyat Pittman b ca 1824 ALA; Philip D. West b ca 1823; Reuben Scrivner b ca 1820 ALA.

Alice Lee, 1900 Wyoming St., Salt Lake City, UT 84108

77-202 BUSSELL-DEWEESE-LOVING-REYNOLDS: Need pts Wm Bussell; b ca 1818 TN; m Eliza Jane Deweese. When & where was her bpl? Need pts Arthur Campbell Reynolds; b Oct 21, 1832; d Jan 21, 1922 TX; m Mary Melissa Loving, b ALA, dau Solon A. & Catherine A. Stevens Loving; serv from TX CW.

Mary Maupin, 854 E. Windsor, Phoenix, ARIZ 85006

77-203 ALEXANDER-FRIZZELL: Need pts, bros, sis Bryson (Brice) Frizzell; b VA ca 1804-5; mov TN; m Jane Alexander ca 1832. Chn: Mary C.; Wesley N.; Wm Jas Abraham; Sarah & Jane. Chn b nr Beech Grove, Coffee Co. TN. Fam found in 1860 census Butler Co. KY.

Mrs. R. Kays, 2125 West Lane, Louisville, KY 40216

77-204 BERNARD-EDMISTON-WILLIAMSON-WILSON: John Wilson, son of John, 1792-1852; m 1821 Davidson Co. TN Jane Edmiston, 1800-1862; mov ARK. Need all inf. Want pts of both: Horatio Bernard m 1826 Wilson Co. TN Margaret Williamson.

Mrs. Carl Burton, Box 3035, Ft. Smith, ARK 72913

77-205 STEWART-WILEY-GONCE-BARNETT-WHITESIDE-AYERS-MARTIN-HOLCOMBE: Wish to exch inf on the above surnames.

Mrs. Judy Farner, 138 E. Cumberland Rd., Enola PA 17025

77-206 CATES: Need inf Richard Grande Cates; b Oct 1812 NC; m Marguerite Wainright; mov Crockett Co. TN late 1820's or early 1830's; his mother Charlotte; father Chas (?) Bros & sis: Sydney; Susan McMillan; Minerva m Stephen Booth; Chas W. Dolphin; Felix G.; Melissa m Sterling Caples; Snelling. From Deed No. 113 Richard G. Cates & others and James Wilson filed 5th April 1852 Haywood Co. TN.
Sister Mary Francis Cates, St. Francis Convent, Box 766, Mishawaka, IND 46544

77-207 WOLFE-MCCOY-MCGINNIS-BARNWELL-ENTRIKIN-ANTRICAN-ANTRIKIN: Seeking inf George Entriken; 1736 m Mary Woodward (dau Richard Woodward, b 1670 ENG, d 1752 PA & Deborah Stanfield; prob liv in or nr Goldsboro, NC. Woodard fam bel of Quaker faith. Need will, land deeds, etc of Francis Entriken; Rev Sol; d Grainger Co. TN ca 1844-45. Need name wife & other chn besides dau Sarah & son Nicholas, b NC. Need inf Barnwell fam from Caswell Co. NC; liv E TN.

Mrs. Howard Hansen, 6664 West Belmont, Fresno, CA 93711

77-208 BAYES-DeMOSS-NATIONS: Need pts Sussanah Bayes; b ca 1803 PA or TN; m bef 1826 Peter DeMoss, b 1796 OH or ILL; in Tex 1826. Wm A. Nations b 1817 ALA; m Clarissa _____, b 1821 MS. Want inf on her fam. They came to TX prior 1850; he was deputy sheriff until CW.

Marjorie Hyatt, Route 1 Box 63, Smiley, TX 78159

INDEX

Aaron	81	74, 95, 96, 98	Arnet	176	42, 61, 62, 63
Abel	44, 139	118, 121, 132	Arnett	173	71, 75, 83, 96
Able	190	159, 167, 168	Arnol	95	98, 121, 139, 160
Abney	75, 76	173, 178, 184	Arnold	13, 45, 49	167, 177, 187
	82, 144	186, 188, 190		83, 173, 189, 190	188, 194
Abrams	96	191, 193		192, 198, 199	Bakers
Abston	190	Alleran	191	40	Balch
Acre	139	Allexander	188	119	Baldin
Acred	189, 190	Alley	102 163, 195	52, 58	Baldwin
Acree	186	Allin	41, 42	62, 155	Balew
Adair	83, 126		72, 120	85	Ball
Adam	71, 191	Allison	33, 34, 35	161	36, 43, 97
Adams	22, 35, 36		38, 48, 59, 65	98, 139, 190	
	44, 57, 62, 64, 66		67, 83, 123		
	72, 73, 74, 85, 86		132, 154, 160		
	99, 112, 150, 159	Alread	13, 83		
	174, 187, 188	Alrup	71		
Adamson	40, 41, 42	Alston	170		
Adcock	149	Alsup	73, 83, 120		
	169, 195	Altum	163		
Addams	26, 27	Ambrose	23		
Adelot	2	Ambaftter	26		
Adenal	124	Ambrose	191		
Adkins	46, 139, 167	Ames	173		
Adkinson	161	Amonnett	28		
Adkison	190	Amos	61, 174, 186		
Adoin	137	Amour	159		
Afflett	40	Amoure	28		
Agee	96	Ancil	146		
Agnew	27	Anderson	11, 26		
Aiken	68, 127				
	34, 40, 41, 42, 43				
Aily	61	63, 64, 66, 68, 70			
Aims	177	71, 72, 73, 83, 114			
Ainsworth	63	117, 120, 126, 136			
Aitken	29	154, 161, 173, 175			
Akes	195	176, 178, 180, 183			
Akin	15, 72	185, 188, 196			
	121, 189	Andrew	186		
Akins	11, 26, 44	Andrews	48, 111		
Albright	117	112, 157, 168, 183			
Alderson	150	Andrus	8		
Aldridge	112	Anglin	40, 42		
Alexander	28, 40		118, 198		
	41, 42, 43, 44, 71	Anthony	12		
	99, 118, 119, 126	Antony	187		
	139, 159, 173	Antrican	200		
	176, 186, 200	Antrikin	200		
Alferd	190, 192	Appleton	104		
Alford	40, 41, 70	Archer	68, 123		
Algood	175, 177	Arenton	96		
Allan	83	Argoe	112		
Allcorn	121, 146	Armstrong	28, 35		
Allder	193		43, 59, 62, 63		
Allen	11, 13, 19		64, 73, 74, 88		
	23, 27, 40, 45, 72		124, 170, 192		
					Baker
				26, 27, 40	Barret
					Barrett
				46, 131, 181	

Barron	11, 34, 39 122, 154	Beare	48	Bethune	72	Blackwood	198
Barrow	11	Beary	186		119, 121	Blades	183
Barry	11, 105, 135	Bearvy	186	Betters	42	Blair	26, 28, 38
Barrycroft	112	Beasley	16, 29, 40 74, 119, 166	Bettes	40, 43 74, 97, 119	63, 64, 68, 111 121, 122, 123, 124	111
Bartan	175			Bettis	70, 72, 73 120, 174, 175	136, 186, 190, 192	
Barter	82, 173	Beaty	15, 19			Blake	43
Barthe	105	Beauchamp	92	Betts	111	Blakely	78
Bartholomew	161	Beaufait	105	Bevely	71		124, 126
Bartlett	21, 40 119, 175	Beauford	61, 147	Bevil	85	Blakemore	130
Barton	41, 42, 70 72, 73, 74, 97 139, 173	Beavers	13, 49 99, 136 169, 182	Beville	12, 85, 111 40, 41	Blalock	40, 43
Basham	133	Bedingfield	44	Bevins	62	Blane	169
Bashaw	98	Bedsaul	191	Bible		Blankenship	61, 62 161, 163
Basher	198	Bee	107	Bice	139	Blanton	62
Basket	68, 186, 190	Beeman	152, 198	Bickers	80		118, 151
Baskin	74, 119, 122	Beemon	152, 154	Biddle	37, 127	Blarton	73
Baskins	163	Beene	172	Bierley	139	Blaylock	73
Bass	35, 41, 42, 70 71, 72, 73, 85	Beesley	170, 198	Bigger	175	Blazer	196
Bateman	72	Beeves	145	Biggerstaff	178, 184	Bleakley	34, 37
Bates	33, 96, 119	Belcher	43	Biggs	61, 131, 158	Bledsoe	41, 50, 74
Batte	8	Belford	40, 154	Bilberry	99	Blenden	95
Batten	187	Bell	6, 11, 12, 34	Bilbrey	99	Blevins	189
Battey	58	64, 70, 75, 84, 85		Bilbrow	121	Blivins	96
Battle	25	100, 112, 139, 159		Biles	70, 117	Bloodworth	41, 42
Bauchiero	198	189, 192, 193, 195		Billew	188		71, 198
Baughman	27	Bellamy	198	Billing	174	Blount	83
Bawman	163	Bellatti	146	Billingsley	13	Blurton	72, 73
Bay	33, 40 120, 175	Bellflower	110	Bimon	139	Bly	192
Bayes	200	Bellings	43	Bingum	139	Blyth	139
Bayles	34, 36, 65 66, 67, 127, 139	Belote	73, 148	Binion	146	Blythe	137
Bayley	33, 187 188, 189	Bem	28	Binnion	146	Boatwright	77
Baylis	125 126, 127	Beman	198	Birch	72, 111		112, 161
Bays	33	Benham	149	Birchett	48	Bobbit	119
Beacham	159, 160	Bennet	139	Birchfield	48	Bobbitt	134
Beacon	187 190, 191	Bennett	45, 74, 115 119, 120, 121, 199	Bird	28, 45 61, 120, 161	Boddie	25
Beal	85	Benton	73, 192	Bishop	27, 55	Bogan	105, 154
Beals	50, 67	Benyon	146	Bisson	117, 143, 156, 159	Bogard	188
Beaman	154	Bernard	189	Biter	7	Bogart	69
Beamon	152		191, 200	Bitner	118	Boggess	27
Bean	31, 103 139, 171, 172	Bernardi	48, 121 28, 40, 42	Bivens	124	Bogle	28, 50, 72
Beane	36, 65	Berry	73, 192	Black	11, 12, 29	Bohanen	192
Beard	16, 26 27, 60, 187	74, 122, 138, 145	49, 139, 187	Blackburn	62, 159	Bolch	63
Bearden	73, 115	Berryman	64, 74	Blackburn,	196	Boldin	186
Bearding	42	Bess	189	73, 75, 126	196	Bollen	189
		Besses	96	138, 187, 193	197	Bolling	191
		Bethel	17	Blackwell	11, 63, 73, 186, 187	Bolt	186, 187
				116	Blackstock	188, 192	
				116	Blackstone	178, 108	
				116	Boman	41, 42	
				116	Bonar	110, 120, 163	
				116	Bond		

Bonds	73, 75, 120	111, 132, 135	Brewer	86, 88	90, 91, 98, 111
Bone	40, 43	Bradick	70	119, 139	112, 115, 120, 122
	45, 74, 173	Bradley	40, 41, 42	70	126, 127, 136, 139
	175, 176, 185	43, 47, 49, 54, 70	Brian	188	150, 160, 161, 165
Bonner	12, 43	71, 72, 73, 74	Briant	73, 120	173, 179, 185, 187
	73, 119, 176	108, 119, 121, 166	Bricham	120	189, 190, 192, 197
Boon	120	167, 168, 169, 174	Bricker	64, 124	198, 199
Boone	44, 104, 196	176, 177, 198	Bridges	72, 73, 75	Browne 111, 161
Booth	39, 126, 200	Bradly	173	96, 119, 163, 190	Browning 17, 20
Boram	189	Bradon	174	173	25, 40, 95, 120
Borch	66	Bradshaw	72, 74	Brigance	161 152, 166, 167, 180
Boren	36, 68, 111		120, 173	Briggs	139, 186, 187 Brownlee 17
	114, 122, 123, 125	Brady	70, 71	Brill	42, 182
Boring	70	72, 139, 159	Brimage	149	Broyle 31
Borum	43, 60	Bragg	91, 193	Brimer	139
	72, 173	Brahan	83	Brimm	116
Bosley	15	Brandon	163	Brinson	40, 73
Bostic	13	Branhan	190		121, 173, 177 Bryan 26, 73, 120
Boswell	11, 13, 85	Braley	70, 119, 120	Brisco	35
	94, 160, 161	Braly	71	Briscoe	48
Bottom	139, 191	Bramblett	132	Brisentine	139
Bottles	64	Bramlet	75	Brison	72, 139
Boucher	8	Branch	43	Brit	187
Bounds	103	Brand	198	Britt	159
Boutton	138	Brandenberger	45	Brittain	175
Bowden	24	Brandy	28, 139	Brittan	186
Bowen	70, 103	Branham	61, 186	Britten	36, 37, 38
	122, 193	Brankam	191		39, 65, 66
Bower	158	Branner	170	Brittian	139
Bowers	27, 66, 71	Brannon	72	Britton	15, 173
	122, 186, 189, 192	Brannum	63	Broaden	191
Bowker	156	Branson	68	Broaway	115, 118
Bowlin	137, 197	Brant	161	Borbst	8
Bowling	62	Brasfield	138	Brock	13, 139, 146
Bowman	33, 61	Brashears	189	Brocks	139
	65, 66, 69	Brasher	95	Brodaway	70
	97, 114, 122	Brasier	26	Broddy	112
Box	46, 186, 195	Brason	187	Brodway	106
Boyce	170	Bratcher	147	Brogh	68
Boyd	13, 40	Braun	41	Broiles	139
	62, 70, 95, 119	Brawner	63	Bronson	96
	147, 188, 189	Bray	112	Broocks	148
Boyer	17	Brayant	43, 74	Brooks	8, 12, 36
Boyle	41	Brayton	196		44, 50, 62, 74
Boywell	192	Brazeale	187, 188	Bumpass	174, 175
Bozarth	78		91, 112, 130	Bumpuss	70
	188, 191		158, 160, 176	Bunch	94
Brach	192	Breaden	190, 191	Bundy	80
Bracken	45	Bresslar	100	Brosen	41
Bracket	190	Brechene	86	Broug	40
	191, 192	Bredon	27	Browder	188
Bradberry	41, 43	Breeden	139	Brower	83
	72, 119, 159, 173	Breedin	27	Browers	166
Bradbury	112	Breedlove	71, 190	Brown	13, 31, 34
Braddy	73	Breedon	139		36, 38, 39, 40, 41
Braden	119	Breedwell	62	Burger	111
	121, 191	Breen	173	42, 43, 46, 48, 58	
Bradford	12, 61	Brevard	48	Burges	144
			68, 70, 71, 72, 73	Burgess	46, 197
			74, 83, 85, 86, 89	Burk	27, 147
					188, 190, 191

Burke	187	Caliga	46	Carlock	40, 190	Cate	46, 115
Burket	139	Calvert	26, 34	Carlton	46, 154		190, 196
Burkhart	78		34, 64, 66	Carmicle	34, 35	Cates	46, 62
Burkitt	17, 18	Call	192		36, 123		163, 200
Burks	147	Callaway	73, 158	Carmichel	188	Cathart	31
Burleson	30	Calley	83, 84	Carmule	123	Cathey	12, 150
Burnet	186	Callerton	132	Carnegy	121	Caton	99
	187, 189	Callicoat	13	Carnell	111	Cathown	43
Burnett	60, 78	Callom	124	Carpenter	96, 160	Cattles	120
	131, 174, 197	Calloway	158	Carr	37, 42, 50	Cattlitt	27
Burns	41, 47, 62	Callowet	158		61, 62, 67, 96	Caudell	160
	70, 111, 112, 150	Calvert	126		116, 118, 122, 123	Cauthon	43, 173
	159, 188, 190	Calvin	49		139, 150, 173	Caveness	12
Burr	49	Cambell	31	Carrell	42	Caviness	85
Burris	3, 8, 9	Camden	44	Carrier	31	Caves	187
	149, 187, 188	Cameron	5, 6	Carrington	111, 190	Cawet	42
Burrell	189	Camp	190	Carroll	48, 89, 159	Cavin	198
Burrus	149	Campeau	105		160, 190, 192, 194	Cavis	122
Bursell	98	Campbell	13, 24, 26	Carruth	70	Cawthon	73, 121
Burson	60		29, 31, 34, 41, 42		120, 173	Cawthorne	12, 85
Burton	11, 70		61, 63, 67, 72, 83	Carryer	124	Cherry	176
	72, 82, 83		114, 121, 122, 125	Carson	33, 34, 38	Celchens	72
	181, 193, 200		127, 130, 139, 159		42, 61, 71, 72	Center	187
Burwich	139		173, 176, 177, 178		100, 113, 123	Ceymore	85
Busby	100		182, 185, 186, 188		125, 173, 174	Chaddock	74
Busell	98		191, 192, 193	Carter	3, 12, 13	Chadwell	186
Bush	7	Camper	173		15, 16, 17, 32, 40	Chadwick	155
Bushell	161	Canada	15, 96		43, 62, 63, 70, 72	Chamber	137
Bussell	200	Canady	46, 148, 197		73, 76, 84, 98	Chamberlain	38
Butler	78, 99	Canale	11		106, 138, 139, 150	Chambers	11, 45, 62
	112, 138, 186	Cannon	27, 42		163, 169, 173, 186		71, 74, 97
	188, 189, 192		43, 50, 111		187, 188, 189		111, 137, 138
Butley	70		117, 136, 188		192, 196, 200		139, 164, 174
Buttram	139	Canon	174, 176	Carthwright	71	Chamichel	186
Bwynn	176	Cansibaugh	188	Cartwright	41, 42	Chance	161
Byers	103	Canteberry	184		61, 71, 119	Chancy	139
Byram	188	Cantrel	17, 62, 195		120, 182	Chandler	10, 26, 42
Byrd	95, 191	Caper	189	Caruth	63		43, 71, 72, 73
Byrn	41, 42	Caple	40, 41	Caruthers	37, 38		136, 138, 139
	70, 174	Caples	200		68, 111		165, 166, 173
Byrne	171	Caplinger	43	Carvell	111	Canly	187
Cabe	41		73, 121	Carver	42, 43	Chaplin	33
Cacnahan	6	Cappick	190		73, 85	Chapman	40, 46, 70
Caffey	85	Caps	187	Cary	116		72, 103, 158, 173
Cage	40, 41	Capshaw	137, 188	Casady	41		187, 197, 199
	70, 122	Caradine	138	Case	91, 138, 161	Chapoton	105
Cagle	13, 61	Carden	62	Casey	13, 16	Charleton	125, 127
Cagger	46, 149	Carder	47, 139		20, 48, 49	Charlton	150
Cahpale	40	Cardin	62	Cash	31, 64, 139	Charter	35
Cain	46, 76, 111	Cardwell	48, 88	Cashedy	33, 66, 125	Charters	176
Calahan	100		133, 194	Cashidy	37	Chastain	74, 101
Calaways	158	Careathers	68	Cashing	139	Chastine	139
Caldwell	26, 60	Carey	71, 111	Casleman	42	Cheaney	76
	72, 138, 139		179, 180, 183	Casselman	43, 72	Cheatham	148
Calhoon	118	Carlin	176, 191	Casteel	139	Chedester	50
	174, 175	Carlisle	48	Castleman	71	Chenault	19
Calhoun	68, 73, 191		117, 148	Casy	139	Cheneth	125

Chenneth	124, 125	Clemmer	61		139, 174	Couch	62
Cherry	74, 149	Clemmons	74	Colp	199	Coulter	30, 139
	160, 176		118, 176	Colquet	192		155, 160
Chesne	105	Clemons	118, 168	Colton	84	Council	113
Chesnut	108	Clemous	49	Com	61	Counsil	95
Chesure	192	Cleveland	6, 8, 104	Commung	136	Courier	188
Chester	39	Clifford	85	Compton	26, 28	Courtney	61, 117
Childers	46	Clift	107		40, 43, 70	Covington	86, 139
	187, 189	Clifton	40, 139	73, 139, 150		Cowan	43, 67, 168
Childress	46, 63		143, 173	Cone	83	Cowden	45
Childs	49	Climer	74, 119	Conley	137	Cowger	176
Chiles	49, 149	Climons	120	Conly	139, 158	Cox	32, 36, 44, 45
Chishoun	96	Cline	115	Conor	186		50, 62, 66, 74, 85
Choat	77, 142	Clingan	139	Conner	61, 63	128, 139, 150, 173	
Cholson	94	Clinton	16, 55		139, 158		187, 190, 191
Chowning	42, 120	Cloar	132, 133	Gonway	138	Coxe	39
Christenbuary	188	Clopton	42, 118	Conyer	74, 119	Coxey	62
Christian	19, 115	Cloud	62	Coo	193	Coyle	8
	170, 187	Cloudy	192	Cook	11, 16, 21	Cozart	77, 111
Christie	69	Clower	190		43, 73, 115, 137	Cozby	139
Christopher	113, 158	Cluff	189		139, 151, 186	Crabb	160
Christy	119	Clouse	38		187, 188, 189	Crabbe	128
Chunn	61	Clowny	186	Cooke	119	Crabbie	65
Churchman	85	Cloy	65	Cookney	42	Crabtree	65
Churchwell	149, 160	Cloyd	40, 72, 119	Coolley	187		67, 190
Cicotte	105	Clymer	94		188, 192	Craddock	41
Clabough	27	Coans	26	Coon	68, 108		173, 175
Clack	27, 40, 139	Coats	73, 138	Coonce	40, 70	Craft	190
Clament	13	Cobb	61, 83, 85	Cooock	188	Crage	12, 157
Clampet	40		115, 167, 199	Cooper	42, 50, 62	Cragge	157
Clampett	120	Cochran	199		71, 73, 85, 93	Craig	108
Clampit	71	Cocke	41		120, 125, 138, 139	40, 116, 159	
Clampitt	70	Cockram	62, 63		173, 176, 189	170, 189, 197, 199	
Clanahan	135	Cocks	32	Coose	27	Craige	130, 157
Clancy	192	Coe	62, 72	Coote	139	Craigge	157
Cland	190	Coffee	76, 113	Cop	62	Cranford	72, 173
Clapp	115	Coffer	189	Cope	29, 103	Cranmore	139
Clark	16, 17, 20	Coffman	86	Copeland	11, 62	Craton	41, 71
	21, 22, 26, 27, 29	Cogdell	11, 172		188, 197	Cravat	188
	30, 38, 44, 45, 68	Cogg	115	Copland	26, 40	Craven	85
72, 73, 76, 96, 102	Coin	99	Copon		66	Cravens	139, 174
104, 111, 137, 155	Coits	28	Copp		67	Crawford	22, 63, 70
160, 185, 186, 187	Coker	27, 61, 179	Coppage		72, 91, 139		72, 91, 139
189, 190, 191, 192	Colbert	145	Coppedge		143, 187		
Clarkston	74	Cole	43, 50, 74	Copps	61, 67	Creed	139
Claubough	27		82, 156, 173	Cord	26	Crenling	126
Claunch	115	Coleman	61, 79	Corden	188	Creselias	31, 127
Clause	38		86, 111, 115	Cornwallis	55	Cressling	126
Clawson	46, 125		146, 154, 189	Cornwell	95	Cressvill	26
Clay	147	Colenehan	192	Corsby	43	Creswell	71, 177
Clayton	18, 29, 60	Collake	62	Cortney	160	Crews	111, 139
	63, 76, 78	Collella	45, 185	Cosley	79	Cribbs	43
	146, 150	Collicott	133	Cotham	146	Criner	160
Clearwater	98	Collier	83, 158	Cothon	40	Crisp	196
Clegly	173	Collings	43, 175	Cott	45	Criss	15
Clement	13, 41, 85	Collins	13, 28, 46	Cotton	23	Crissell	181
Clements	43, 115		55, 85, 113	Cotter	50	Crissvill	26

Crittenden	61	Curren	115	188, 189, 191	Deny	27	
Crocket	42	Currey	74, 78	192, 195	DeQuindre	105	
Crockett	133		79, 129	Dawe	43	Derick	190
Cromwell	61, 63	Curry	121	Dawey	136	Derosett	187
Crook	83, 84, 113	Cusaan	192	Dawson	56, 71, 90	Dereberry	163
	115, 121, 199	Cusicky	28		91, 93, 191	Descomptes	105
Crooms	198	Cutrell	71	Day	97, 139	Desnogers	105
Cropper	41, 174	Cuve	43		186, 190	Deunatta	173
Crosby	11	Cuzzort	48	Deaderick	66	Deureth	121
Croslin	16	Dactorman	96		68, 126	Devault	42, 69
Crosnoe	146	Dailey	183	Deakins	36, 127		70, 174
Cross	41, 43, 62	Dale	121, 179	Deamond	189	Devine	63
	63, 96, 115, 119	Dalrymple	62	Dean	13, 76	Deweese	200
	120, 121, 171, 173	Dalton	96, 190		116, 199	Dew	74
	175, 176, 186	Dame	166	Dearet	189	Dewkes	111
Crossland	148	Dance	130	Dearham	191	Dewry	120
Crothers	46	Danger	187	Dearing	43, 120	Dews	174
Crouch	12, 37, 39	Dangworth	66	Dearmond	187	Dexter	166
	66, 124, 127, 139	Danie	139	Deatherage	68, 150	Dickerson	61
Crouse	65	Daniel	31, 71		190, 191, 192	Dickery	28
Crow	44, 128	85, 173, 190, 197	Deaton	12, 50	Dickey	61, 84	
	187, 189	Daniels	98	Deavers	63		187, 189
Crowden	61		190, 191	DeBarrois	105	Dicking	71
Crowder	89, 117	Danley	139	DeBeaubien	105	Dickings	40, 70
	163, 186	Dann	113	Deberry	13, 44	Dickins	73, 163
Cruck	28	Danniel	37	DeBondy	105	Dickinson	119, 197
Crumpacker	166	Darin	187	Debrow	46	Dicks	7, 109
Crumply	192	Dark	177	Decatur	173	Dickson	27, 83
Crunk	28	Darke	27	Decker	192		86, 191
Crunless	189	Darling	93	Deed	139	Die	70
Cruse	161	Darnell	113	Deer	161	Dier	139
Crutcher	119, 121	Darr	115	Deering	93	Diffee	172
	154, 155, 173	Darrin	187	Deitz	183	Diffey	13, 85
	174, 175, 176	Darwin	139	Delainey	108	Digby	33
Crutchfield	119	Datean	192	Delaney	7, 160	Diggs	86
	121	Daugherton	61, 62	Delany	7	Dike	190
Cude	46	Davenport	143, 170	Deleany	186	Dill	148
Culberhouse	118	Davey	160	Dell	40	Dillahunty	99
Culbertson	36	Davice	160	Deloach	119, 174	Dillane	7
	61, 81, 85	David	26, 44, 65	Delozer	191	Dillard	32, 42
Cullehen	31		66, 177, 197	Delozier			72, 74, 119
Cullerier	105	Davidson	47, 70	Deman	96	Dillian	186
Culp	132		71, 81, 103	DeMarantay	105	Dilling	166
Culpepper	12		158, 173, 176	DeMay	49	Dimmit	35
Culperhouse	115	Davie	133	Demersac	105	Dint	192
	116	Davis	12, 15, 17	Demming	119	Dinton	65
Cummings	41		27, 30, 33, 34, 35	Demoss	200	Dirack	26
	147, 176	38, 40, 41, 42, 46	Denham		138	Dismukes	46, 174
Cunningham	8, 26	53, 60, 61, 62, 63	Denis	186, 192	Dixon	26, 27	
	32, 33, 37, 38, 40	64, 65, 67, 70, 71	Dennis	48, 62		40, 181	
	44, 61, 66, 108	72, 74, 76, 81, 85	Dennison	161	Doak	72, 118	
	111, 117, 126, 127	90, 96, 97, 98, 99	Denny	26, 171, 192		124, 176	
	148, 158, 173, 187	111, 115, 120, 121	Dent	113	Doaks	64, 67	
Cunningim	148	123, 132, 133, 134	Denton	27, 35, 37	Doan	62	
Cunninggim	148	139, 143, 150, 161		67, 71, 73	Dobbin	27	
Curd	120	163, 166, 167, 173		122, 123	Dobbins	193	
Cureton	45, 154	174, 183, 186, 187	Denwoody	67	Dobbs	111, 169	

Docking	70	Drennan	42	Eagan	41, 73	139, 166, 176, 177
Dodd	62, 73, 74	Drennon	119	Eajan	35	188, 189, 190
81, 97, 111, 163		Drew	44, 70, 73	Eaken	28	Ellison 55, 130, 193
Dodds	42, 84	Driskell	131, 187	Eakin	28, 29, 174	Ellsberry 11
Dodridge	64	Drummond	86	Earles	139	Elrod 195
Dods	173	Drye	11	Easley	48, 75, 114	Elsea 139
Dodson	61, 98	Dubois	105	Easly	63	Elsey 128
111, 129, 130		Dubose	157	Earnest	34	Elsonbake 26
Doerner	100	Duck	35, 159, 160	Eason	40, 160, 173	Ely 24
Doherty	29, 31, 46	Duckworth	191	East	72	Emerson 160
Dolligan	190	Dudley	139	Easter	191, 192	Embree 39, 124
Dollison	187	Dudson	190	Eastham	128	Embuson 13
Donaro	168	Duff	39, 45	Eastman	60	Ement 26
Donaire	105		62, 108, 186	Eastus	189	Emmerson 84
Donaldson	41	Duffle	35	Eastwood	5, 149	Emmert 26
Donalson	118	Dugan	192	Eather	19, 42	Empson 40, 75
Donelson	40, 42	Duger	187	Eaton	25, 189, 190	77, 80
70, 72, 118, 121		Duggan	61, 62, 186	Eaves	168	Endsley 74
Donnald	35	Duggen	26	Eblin	186, 188, 190	England 22, 160
Donnell	42, 43	Dugger	26, 82	Echols	13, 40	Engleton 143
43, 71, 72, 74			189, 198	Eckols	70	English 32, 33, 64
173, 175, 176		Duggon	26	Ecton	36	68, 108, 127
Donoho	28	Dugliss	39, 125	Eddey	40	Enicks 190
Donohoe	166	Duke	45, 46	Eddings	19, 120	Enloe 111
Donson	137		48, 169	Edes	11	Enner 187
Dood	173	Dukes	167, 176	Edgar	84, 85	Enochs 40
Dooley	44, 118	Dulaney	7	Edgeman	191	Enson 38
Dopett	168	Dulany	7	Edging	85	Entrekin 55
Dopon	36	Dule	44	Edings	177	Entrikin 200
Dorrie	16, 76	Dun	139	Edington	179	Epperson 149, 197
Dorsett	95	Dunbar	20	Edmiston	200	Epps 71
Dortch	149	Duncan	16, 28	Edmonds	139, 169	Erby 62
Doskins	133		34, 43, 64, 67	Edmondson	46, 61	Erwin 68, 82, 89
Doss	84		69, 122, 123	Edmundson	139	138, 162, 187, 190
Dossett	166	Duncom	127	Edward	119	Esdridge 186
Dotran	190	Duncome	127	Edwards	13, 39, 41	Eskew 18
Dotson	31, 34, 186	Dunkin	186, 187		42, 44, 73, 92	Eslick 71
Dottan	190, 191	Dunlap	29, 92, 93		95, 119, 120, 126	Esmon 187
Dotton	192		120, 139, 165, 192		167, 173, 185, 187	Espey 121
Doty	20, 39	Dunn	3, 43		189, 192, 195	Essary 150
Doughty	171, 190		62, 71, 167, 199	Elam	159	Essery 160, 162
Douglas	115, 121	Dunnagan	135, 136	Elder	129, 131, 138	Essex 139
	138, 185	Durack	27	Eldridge	186	Ester 191
Douglass	46, 85, 86	Durham	18, 76, 175		188, 190	Estes 25, 73, 97
111, 159, 160, 173			177, 183, 187	Elgin	119	119, 120, 167, 173
176, 177, 179, 185		Durley	44	Elkins	36, 40, 70	Estherley 118
Dowan	79	Durrett	110		71, 72, 85, 86	Estill 98
Dowell	135	Dutton	192		96, 186, 187	Estis 73
Down	188	Duval	100, 132, 180	Ellar	139	Etheridge 41
Downey	43	Duvall	167	Elledge	63	Etkins 44
Downing	36	Dyar	190	Ellett	6	Eubank 83, 85, 98
Drain	127	Dyer	118, 161	Ellington	98	Eubanks 13
Drake	44, 103, 174	Dyl	95	Elliott	8, 40, 41	Eudaley 180
Drannon	42	Dysart	68		62, 82, 107	Evans 10, 23, 27
Draper	42, 103	Dysert	68		160, 162	33, 61, 93, 139
104, 121, 176		Eadleman	122	Ellis	7, 49, 50, 63	160, 167, 168, 190
Drayton	107	Eads	191		65, 67, 108, 125	193, 194, 196

Evens	191, 192	179, 180, 189	Fortner	189, 192	Fuston	176	
Everet	130, 187	Fiepps	86	Fortune	11	Futrill	94
Everett	160	Fifer	187, 192	Forsythe	61	Gaddy	177
Evetts	72	Figuires	44, 121	Fosler	70	Gadwin	40
Evins	69, 189	Figures	175	Foster	26, 27, 61	Gage	91, 115
Ewing	19, 28	Fike	186	70, 111, 117, 118	Gains	166, 186	
	129, 191, 192	Finch	149, 189, 199	119, 136, 168, 173	Galbreath	160	
Ewings	191	Finchum	45, 195	174, 176, 177, 196	Gale	158	
Eyres	190	Finck	125	Foust	140, 190, 191	Galey	148, 187
Ezell	20	Finley	4, 52, 150	Fout	62	Gallagar	191
Fagely	26		173, 188	Foute	140, 186	Gallaspie	187
Fagg	55, 61	Finney	61, 120	Fowler	23, 32	Galleher	33
Fagon	63, 99	Finnioms	26		140, 155		187, 188
Fain	32, 38, 65, 69	Fiori	194	Fox	27, 61	Gallgar	192
Fairbanks	111	Firestone	62		62, 69, 74	Gallihier	188
Fairweather	182	Fisher	44, 72, 140	Frailey	18	Galloway	71, 86
Faks	41		173, 174, 189	Fraley	98	Gambill	148
Falls	117	Fister	175	Francis	94	Gamble	29, 186
Fancher	57, 91	Fitch	162	Francisco	193	Gambrel	148
Fann	99	Fite	130	Frank	187	Gamelin	105
Fannan	186	Fitsworth	94	Franklin	86, 103	Gammon	137, 138
Fanning	162	Fitts	20, 169		120, 166, 189, 192	Gamon	189
Fansher	26, 27	Fitzgarrell	66	Frankling	73, 185	Gamble	188
Fanshier	26	Fizer	11	Franks	146	Ganis/Zanis	28
Farmer	27, 71, 98	Flake	86	Frazier	140	Gannon	33
	138, 183, 187, 188	Flanders	143	Treasure	26	Garden	190
Farner	61, 189, 200	Flannigan	18	Freeman	28, 53, 63	Gardenshire	188
Farquahar	113	Flannigan	18		118, 119, 120	Gardner	11, 40
Farr	74, 82	Fleming	3, 135		138, 192		116, 194
	121, 175		140, 169	Freelove	197	Garner	14, 86
Farrar	197	Flemming	15	Freese	8		160, 162
Farrell	97	Flenegan	138	Freley	138	Garrett	85, 138
Farrill	96	Fletcher	44, 116	French	66, 125		147, 152, 168, 169
Farris	98, 167, 186		140, 190, 193		140, 170	Garrison	42, 82
Farthing	78	Flippin	60	Flenegan	138		120, 140, 168, 178
Faucett	113	Fluner	190	Frensley	100		179, 180, 181, 182
Faust	190	Flood	70, 176	Frey	194	Garrit	126
Fawks	118	Flowers	174	Friarson	97	Garton/en/in	146
Fearry	186	Floyd	80, 148	Frierson	97	Garwood	140
Fellows	8	Foard	150		108, 115	Gasaway	62, 63, 77
Fencintce	28	Foggerson	40	Frits	186	Gaston	100
Fendor	192	Foley	121	Frizell	192	Gates	143, 167, 180
Fensler	127	Folks	115	Frizzell	200	Gatewood	90
Ferdinand	198	Folmsbee	60	Frost	138	Gatlin	11, 115
Ferguson	26	Fonville	70	Fry	13, 17, 61, 62	Gatrill	32
Ferguson	26, 27	Fooley	167		99, 170, 192	Gay	71
	28, 44, 49, 55	Forbes	67, 71, 120	Frye	26, 99	Gearson	189
	62, 64, 65, 122	Forbis	67	Fuget	140	Gee	61
	138, 168, 172	Forbus	120	Fulkerson	68, 128	Geer	140
Ferrell	11, 71, 193	Ford	25, 29, 68	Fuller	11, 86, 113	Gellis	67
			118, 153, 191		117, 121, 165	Gentry	46, 188, 189
Ferrett	175	Fore	192		176, 191	George	26, 71, 86
Ferrill	138, 149	Forgeson	187	Fullerton	191		100, 118, 140, 192
Ferrington	174	Forrest	11, 98	Fullonton	140	Germany	74
Fesmire	86	Forrester	186	Funkernon	27	Gettys	99
Fetzer	62		191, 192	Fuqua	146	Gholdston	73
Fields	70, 88, 120	Fort	197	Furgison	140	Gibbs	17, 81
	121, 133, 174	Fortenberry	140	Furlong	7, 77		138, 159
	179, 180, 189						

Gibson	11, 40, 70 71, 73, 115, 118 119, 120, 121, 123 135, 140, 160, 174	Goins Gold Goldby Golden	62 62, 77 140 11, 195	Grayham Grayson Green(e) 41, 49, 61, 62, 85	124 30, 116 12, 13 86, 100, 120, 140	174, 194 29 Gwynn 135, 177
Gidcomb	162	Goldston	18, 44 122, 173	86, 100, 120, 140 159, 177, 181, 187 189, 192, 196	140 122, 173	Gwyn Gwynn Haas
Gideons	63	Golightly	147	189, 192, 196	174, 194 29 120, 177 120, 193	
Gidian	192	Golston	173	Greenlee 192	120, 177 120, 193	
Giffen	28, 44	Goman	192	Greenway 200	120, 177 120, 193	
Giffin	28, 44, 87	Gonce	200	Greenwood 125	120, 177 120, 193	
Gifford	161, 162	Good	125	70, 90, 91, 120	120, 177 120, 193	
Gilbert	68, 71, 96 140, 174, 190	Goodall	173, 177	Greer 21	120, 177 120, 193	
Gilbreath	84, 187	Goode	21	83, 86, 92, 93	120, 177 120, 193	
Gilchrist	14 84, 87	Gooden	186, 188	113, 140, 150, 177 192	120, 177 120, 193	
Gilder	106	Goodloe	121	Gregeby 190	120, 177 120, 193	
Giles	50, 62, 192	Goodman	44, 73	Gregg 113, 199	120, 177 120, 193	
Gilgood	192		150, 186, 187	Gregory 121	120, 177 120, 193	
Gill	73	Gordon	36, 61, 87	Gregg 113, 199	120, 177 120, 193	
Gillaland	33		108, 111, 186	Gregory 86	120, 177 120, 193	
Gillespey	11, 21 29, 33, 34	Gore	186	Grey 95, 149	120, 177 120, 193	
Gillespie	11, 21 29, 33, 34	Gorgers	96	Grice 162	120, 177 120, 193	
Gilliam	85, 92	Gorin	111, 113	Grider 162	120, 177 120, 193	
Gilliland	187	Goss	117	Griggin 120, 136, 187	120, 177 120, 193	
Gillis	123 151, 192	Gossett	197	120, 136, 187 140	120, 177 120, 193	
Gilman	150	Gothard	140	190, 191, 192	120, 177 120, 193	
Gilworth	67	Gott	66, 124	Griffith 140, 197	120, 177 120, 193	
Girsam	120	Goubehere	125, 180	Grigg(s) 140	120, 177 120, 193	
Girswell	84	Gouin	140	111, 190	120, 177 120, 193	
Gist	86, 111	Gould	105	Grigsby 117, 190	120, 177 120, 193	
Givens	40, 132	Gordon	28, 29, 198	Grimes 40, 41, 180	120, 177 120, 193	
Givins	42	Gouldman	114	Grimm 33	120, 177 120, 193	
Givson	42	Gourd	140	Grimsley 123, 127	120, 177 120, 193	
Gladis	83	Gourley	33	140, 191	120, 177 120, 193	
Glass	13, 29 61, 146	Gowan	130	Grimstaff 190	120, 177 120, 193	
Glasscock	79	Gowdy	180, 182	Grindstaff 33	120, 177 120, 193	
Gleeves	119	Gowen	11, 130	Grisham 39, 41	120, 177 120, 193	
Glenn	79, 132 176, 184	Grace	77	Grissom 113, 159	120, 177 120, 193	
Golver	164	Grady	116	160, 174	120, 177 120, 193	
Goad	193	Gramer	186	Grishim 39, 41	120, 177 120, 193	
Goare	95	Granade	71	Grissom 148	120, 177 120, 193	
Godard	189	Granes	113	Grizzard 113	120, 177 120, 193	
Godby	113, 148	Grant	80, 169, 186	Grogan 62, 87, 196	120, 177 120, 193	
Gode	105	Graphiam	192	Grooms 188	120, 177 120, 193	
Godefroy	105	Grates	125	Gross 143, 168	120, 177 120, 193	
Godfrey	41, 71	Graham	72, 138	Groves 48, 166	120, 177 120, 193	
Godfree	71	Grason	166, 195	Grubb(s) 119, 188	120, 177 120, 193	
Godwin	17, 108	Graves	28, 43, 49	Grundy 119, 188	120, 177 120, 193	
Goff	160		96, 174	Guerin 149, 199	120, 177 120, 193	
Goggin	97	Gravitt	100	Guest 95	120, 177 120, 193	
Goings	186	Gray	40, 41, 44	Guinn 27, 43	120, 177 120, 193	
			69, 70, 71, 73	62, 67, 83	120, 177 120, 193	
				115	120, 177 120, 193	
				115	120, 177 120, 193	
				62	120, 177 120, 193	
				160	120, 177 120, 193	
				160	120, 177 120, 193	
				61	120, 177 120, 193	
				11, 138	120, 177 120, 193	

Hanes	113	Harrison	18, 35	Hemphill	87	169, 173, 174, 175	
Haney	27, 28	48, 61, 116, 140		Henderson	14, 27	176, 177, 196	
	88, 161	166, 168, 188		43, 61, 62, 72, 73		Hillhouse	195
Hanigan	13	190, 198		115, 121, 140, 175		Hilliard	87
Hank(s)	26, 74, 83	Harry	126	177, 180, 192		Hillyard	61
Hankins	46	Hart	29, 68, 83	194, 195		Hilton	186
	190, 191	84, 86, 111		Hendley	36, 167	Hinkle	62
Hanley	61, 191	140, 187, 192		Hendrick(s)	14, 41	Hindly	125
Hanna	45	Hartgrove	41	70, 71, 84		Hindreck	37
Hannah	33, 45, 61	Hartley	191	93, 113		Hinds	148, 190
62, 69, 117, 121		Hartman	67	Hendrickson	62	Hines	12, 148
125, 160, 174, 177		Harvy	62, 186, 196	Hendrin	113	Hinkle	88, 127, 166
Hannan	64	Harwood	132, 140	Hendrinson	186	Hinson	162
Hansbrough	14	Haskell	89	Hendrix	118, 163	Hinsor	62
	173, 174	Haskins	62, 113	Henley	36	Hinton	94
Hansen	200		187, 192	Henly	167	Hintson	40
Hanson	188	Hasley	197	Henny	113	Hite	176
Harberson	61	Hassell	131, 195	Henry	14, 29, 33	Hiton	192
Harbert	189	Hastings	46	44, 62, 71, 72, 97		Hix	49
Harcourt	92	Hatcher	34	127, 133, 140, 167		Hixon	148
Hardeman	126	Hatchon	27	Hensley	46, 149	Hobart	187
Harden	44	Hatfield	191	190, 191, 192		Hobb	44, 72
Hardin	174	Hatt	14	Henson	118		95, 182
Harding	80, 150	Haughton	30	Hequeler	188	Hobs	43
Hardmon	31	Haul	186, 192	Hern	173, 194	Hobson	71, 74, 119
Hardridge	42	Hausbrough	136	Herrell	74	Hodge	61, 64
Hardy	44, 111	Haven	140	Herrelson	181		140, 190
Hargis	42	Haw	174	Herren	6	Hodges	14, 41, 72
Hargrove	45	Hawes	140	Herrendon	111		84, 111, 115
Hariman	113	Hawkins	61, 62	Herrington	45, 199		119, 188
Harkins	71		102, 160, 190	Herrod	40	Hodship	188
Harlan	98	Hawks	26	Herron	11, 71, 163	Hogan	94, 108, 198
Harlin	80	Hayes	133, 140, 180	Herud	83	Hogg	40, 42, 90
Harlow	73	Hayley	190	Hess	129, 187, 199	Hogue	133
	175, 176	Hay(s)	34, 40, 42	Hester	63, 147, 160	Hohn	137
Harly	176	44, 62, 73, 97, 99		189, 190, 191		Holcombe	200
Harmon	36, 49	100, 127, 135, 150		Heton	188	Holder	100
Harnes	190	162, 174, 187, 190		Hickey	190		187, 188
Harp	96	Hazelwood	76, 121	Hickman	18, 121	Holebrook	40
Harper	63, 168	Hazlet	67	140, 175, 189		Holeman	44
Harpole	40, 42, 44	Heard	180, 184	Hicks	40, 44, 71	Holi(y)be	127
	73, 74, 120	Hearn	14, 41, 44	140, 162, 163, 191		Holiday	98
	121, 174		111, 174, 194	Hide	188	Holland	26, 28
Harrell	40, 62	Heart	160, 161	Hider	32, 33		40, 71, 87, 117
	90, 144	Heath	48, 188	Higdon	44, 63, 70		140, 175, 181
Harrelson	166	Hebourn	27	71, 72, 176		Hollandsworth	71
Harrington	128	Hefley	86, 160	Higginbotham	115	Holley	145, 181
	160, 174, 176	Heflin	43, 70			Hollingsworth	17
Harris	18, 20, 40	Heifly	197	Higgins	36, 47, 62		73, 175
41, 42, 44, 65, 71		Heim	66	73, 118, 160, 195		Hollis	41, 84
73, 74, 75, 79, 80		Heiskill	138	High	190		100, 150, 160
91, 94, 111, 113		Heislett	113	Hight	119	Holloway	28, 140
114, 115, 118, 119		Helm	66, 123	Hildebrand	62	Hollowell	44
120, 121, 126, 128		Hembree	62, 140	Hill	19, 23, 26, 27	Hollums	138
131, 140, 144, 173			190, 191	34, 35, 42, 66, 94		Holly	196
174, 176, 177		Hembry	188	100, 108, 120, 130		Holman	149, 194
190, 192, 198			189, 190	138, 140, 144, 163		Holmes	11, 162

Holston	28, 123	190, 192, 198	Ingram	162	Jerrell	193	
Holt	41, 84, 86 140, 150, 166, 196	Hudspeth Hufance	198 187	Ingrim Inman	187, 188 32	Jervis Jetty	38 190
Homer	192	Huff	46, 61, 192	Inscore	111	Jewell	73, 83, 140
Honey	194	Huffer	191	Institute	96	Jinkins	61
Hood	12, 61, 63 74, 86, 87, 133 187, 192, 196	Huffin(s)	188, 192 146 179, 186	Irby Irvin Irwin	44, 73, 181 31, 72 35, 65		186, 192 35, 37 39, 123, 138
Hooker	120	Hufstetter	192		72, 118	Johns	113
	121, 177	Huger	107	Isbell	166	Johnson	11, 14, 18
Hooks	40, 86	Hughey	44, 163	Isonberger	65		26, 27, 28, 35, 40
Hooper	140, 154	Hughlett	11, 113	Isaacs	82		41, 42, 43, 44, 46
Hoover	140	Hughes	16, 46, 63 82, 94, 169	Isham	189, 190		71, 72, 73, 74, 78
Hoozer	44, 74		62, 63	Israel	192		79, 83, 87, 90, 94
Hope	186	Hughs	85, 140	Ivis	189		100, 111, 119, 120
Hopkins	27, 40 42, 113, 154	Hulsey	97, 128	Ives	140		133, 136, 140, 147
Hopper	11, 22, 61	Humble	71	Ivey	26, 162		149, 161, 162, 168
Hopson	40, 122	Humbree	189	Ivy	188		171, 172, 173, 174
Horn	62, 71, 116 137, 149, 174	Humphreys	33, 38 64, 67, 123, 125	Jack	34, 140		175, 176, 180, 189
Horner	147, 190	Humphris	73	Jackson	11, 14, 28		194, 196, 199
Hornsby	140, 190	Hungate	20		41, 44, 62, 66, 71	Johnston	61, 66
Horsler	140		137, 181		77, 83, 85, 108		119, 124, 164
Horton	42, 61 100, 196, 197	Hunsuck	113		114, 121, 122, 125		186, 187, 188
Hosler	189	Hunt	41, 68, 70		127, 133, 160, 169		190, 191, 192
Hoss	66, 68, 69 123, 125, 126, 127		73, 118, 119, 120	Jaco	188, 190, 191	Joice	61
Host	29	Hunter	42, 44, 73	Jacobin	149	Joiner	71, 85
Hote	44		114, 126, 185, 186	Jacobs	149		120, 121, 189
Hotton	14		187, 188, 198	Jadwin	149		119, 124, 164
Hough	22	Huret	191	Jaqoe	166	Jolly	191
Houpt	140	Hurl	73	James	166	Jones	14, 17, 19
House	11, 86 87, 89, 160	Hurn	194		18, 29, 188		25, 29, 35, 40, 41
Houseman	169	Hurst	140, 194	Jamilton	120		42, 43, 44, 48, 61
Houston	11, 28 29, 64, 100 113, 116, 131	Hurt	68, 84	Janell	113		62, 63, 68, 70, 73
			186, 187	Jaquah	113	Joice	61
Howard	42, 44, 72 107, 113, 140, 163 174, 175, 189	Husk	27	Jaquish	191	Joiner	71, 85
		Husky	26	Jared	127	Jolly	191
Howel	41, 72, 73 191, 192	Hust	27	Jarman	113	Jones	14, 17, 19
Howell	17, 61, 62 72, 83, 90, 95 132, 140, 148, 160	Huston	183	Jarnigan	191		25, 29, 35, 40, 41
Howerton	140	Hutchins	115	Jarrett	120		42, 43, 44, 48, 61
Howett	173	Hutchinson	94	Jarrott	174, 176	Joplín	145
Hubbard	14, 42, 71 118, 150, 175, 177	Hutchings	140, 160	Jarvis	154	Jonis	167
Huddleson	138, 195	Hutheson	32	Jayner	167	Jonston	40
Huddleston	80, 119	Hutson	45	Jecrel	174, 176	Jordan	17, 25, 63
Hudson	5, 42, 78 100, 116, 118 140, 173, 189	Hyatt	19, 43	Jefferson	190		65, 91, 113, 123
		Idolet	188, 192	Jeffreys	77		168, 181
		Ignite	200	Jeffries	113	Josey	165
		Isles	40	Jefloadye	113	Jourdin	26
		Impson	123	Jenkins	123, 168	Joyce	197, 198
		Ing	120		69, 121	Joyner	71, 184
		Ingle	23	Jennings	123, 168	Julian	82, 186, 195
		Ingles	67, 122		41, 45, 71	Jun	27, 28
			65	Jernigan	123, 168	Junell	14
					50	Juntsill	96
					169, 170	Jurnell	160
					198	Justice	11, 138
						Kaerne	168

Kain	63	Kilpatrick	94	Lancaster	48	Lee	29, 44, 100
Kalhoan	68	Kimball	186		163, 194	113, 131, 140, 149	
Kanady	143	Kinberland	175	Land	119, 140	165, 181, 188	
Kannada	161	Kimbrow	73	Landon	191	189, 197, 200	
Karnes	77, 78, 168	Kimes	148	Landrum	163, 186	Leech	72, 121
Karns	81	Kimmel	169	Lane	18, 42, 44	Leetrick	190
Kays	200	Kinbrough	190		116, 133, 162, 180	Leicester	199
Keath	187	Kincannon	48		181, 183, 184	Lelan	26
Keck	193	Kincheloe	34, 39		187, 189, 192	Lemen	20
Kee	87	Kindrick	190	Laney	187	Lemmon	140
Keef	95	King	16, 20, 34	Langford	135	Lemon(s)	26, 61
Keeland	140	35, 38, 39, 44, 50		Langley	119, 192	62, 63, 136	
Keeling	41	67, 68, 69, 70, 73		Langly	27, 81	Lenard	188, 190
Keen	123	95, 122, 125, 128		Langston	61	Lendsey	26
Keener	186	158, 160, 174		Lanier	73, 91	Lenfer	191
Keeston	73	175, 188, 190		Langford	197	Lenore	186, 192
Keeton	73	Kinnon	65	Lankford	40, 148	Lentz	140
Keiger	113	Kinser	62	Lannon	40	Lenvell	37
Keith	45, 115	Kip (Kiss?)	124	Lansden	175	Leonard	70, 163
	140, 166	Kirby	140, 172	Lanton	44	Leopard	62, 63
Keizer	111	Kirk	67, 85, 86	Lard	162	Leslies	5
Kelbredth	43		115, 146	Large	27	Lester	74
Keller	188	Kirkman	14	Lasater	118, 120	Letterer	196
Kellough	140	Kirkpatrick	42, 120		175, 182	Levy	130
Kelly	27, 40, 41		137, 173, 189	Lashbrooks	67	Lewellen	191
	69, 71, 72, 73, 74	Kirlin	123	Lasiter	119	Lewis	18, 44, 72
	76, 119, 136, 138	Kitchen(s)	17, 61	Lassiter	163	111, 116, 119, 120	
	140, 186		115, 192	Lassitor	72	121, 128, 138, 140	
Kelsey	64, 125, 126	Knatcher	26	Laswell	119	163, 165, 174, 175	
Kelso	116, 192	Knight	42, 72, 73	Latham	14	180, 190, 191	
Keltner	97		113, 118, 119	Lathman	105	197, 198	
Kemp	118		140, 175, 177	Latta	194	Leymon	27
Kenady	61, 63	Knott	8, 86	Latimer	181	Licke	141
Kenaster	27	Knowles	85	Laughlin	44	Lickins	127
Kendal	36	Knox	14, 42	Lauson	28	Lifsey	111
Kendrick	62, 190	Koonce	70	Lavender	168	Ligget	187
Kenister	61	Kouts	149	Law	74, 118, 190	Ligon	71
Kenneday	121	Kothmann	45	Lawhorn	188	Liles	87, 111
Kennedy	29, 44	Kulin	111	Lawler	13, 86, 113	147, 187, 189	
	64, 72, 97	Kuykendal	31	Lawrance	11, 21, 111	Lillard	61, 62
	119, 126, 175	Kyle	165, 167	Lawrence	113, 120	Lilly	23
Kennelly	92	Laarveld	153		122, 175, 177	Limerick	79
Kennon	99	Labadie	105	Lawson	26, 61	Linchbury	192
Kent	73, 161	Lackens	140		140, 189	Lincoln	190
Keplinger	126	Laciter	72	Lawyer	183	Lingo	163
Kern	42	Lackey	186	Lay	47, 96	Lindsey	27, 41
Kerr	82, 138	Lacy	37	Layman	17, 20, 26	86, 113, 196	
Kersey	149	Ladd	48, 62	Lea	61, 128, 161	Lindzy	161
Kesterson	195		63, 187, 188	Leak	198	Lineberger	67
Keurek	144	Laird	14	Leake	159, 170	Lingerfelt	62
Key	49, 190	Lain	61, 87, 188	Leany	186	Lingo	113
Kiker	64, 126	Laine	42, 71	Leary	191	Link	19, 20
Kile	79	Laman	42	Leathers	99		125, 127
Kilgore	140	Lamb	78, 92, 189	Leach	14, 41	Linton	14
	145, 166	Lambert	43, 61		50, 118	Lipscomb	148
Killings	62		73, 74, 118	Ledbetter	44, 150	Lisle	165
Kiley	45	Lambeth	169	Ledford	82	Little	49

Little	118, 119	Luttrell	63	Manlow	106	Maticks	190
	123, 144, 150		186, 198	Manly	12, 99, 186	Matlock	33
	187, 192	Lynch	17, 74	Mann	71, 73, 154	Mattocks	27
Littleton	136		116, 121		169, 185, 192	Matthews	79, 85
	187, 188	Lynn	95, 166, 170	Manners	167		108, 169, 188, 191
Livens	42	Lyon	76, 125	Manning	26, 41, 87	Matthewson	89, 90
Livingston	154, 166		138, 161, 177		108, 180	Mattock(s)	12, 61
Lock(e)	27, 73, 74	Lypert	74, 119, 122	Manolland	44		63, 186, 190, 192
	119, 140, 146, 175	Maberry	85	Maples	27	Mattox	117
Locket(t)	150, 189	Mackey	45, 115	Marbury	149	Maulding	183
Lockey	186		118, 169	Margarve(s)	143	Maupin	98, 177, 200
Lockhart	199	Macklin	79		189	Mauree	44
Lockmiller	40	Macks	190	Maricle	175	Maxey	121
Lockridge	94	Maclin	49	Marion	3, 4, 47	Maxwell	13, 48
Locks	191	Macon	199	Maris	138		61, 72, 88
Logan	26, 63	Macy	65	Mark	121	Mayberry	35, 179
	73, 120	Madden	181	Markam	137	Mayes	48, 167
London	41	Maddison	113	Markle	6	Mayfield	61, 138
Long	27, 33, 49	Maddock(s)	108, 121	Marlow	40, 44, 73	Maynor	61
	96, 99, 141, 160	Maddox	20, 22	74, 121, 141, 175		May(s)	47, 61, 62
	162, 186		71, 175	Marney	192		63, 85, 126, 132
Longley	62, 63	Maderess	186	Marriott	199		174, 175, 186
Longhhary	191	Madglin	173, 174	Marrs	43, 100	Maywell	136
Longmore	36	Madin	63	Marsh	79, 123, 141	McAdams	67, 74, 85
Lott	124	Madry	15	Marshall	3, 27, 42	McAdow	31, 70, 73
Love	28, 32, 36, 38	Magers	190	74, 112, 113, 118			74, 174, 175
	61, 100, 113	Magget	33	125, 173, 174			176, 177
Lovelace	13, 165	Magness	70, 72	Martain	29	McAllister	67, 68
Lovelady	26, 28, 29	Maguire	117	Marten	3		124, 126, 148
Loveless	186	Mahaffey	154	Martin	26, 27, 37	McBirde	161
Lovell	163	Mahan	138	42, 43, 44, 49, 62		McBride	44, 175
Loven	13	Mahappy	141	68, 70, 71, 73, 74		McCage	86
Loving	200	Maholland	41	85, 86, 112, 116		McCain	199
Lowber	106	Mahon	26, 27	123, 126, 137, 138		McCains	197
Low(e)	27, 29, 98	Mahony	92, 93	141, 159, 168, 175		McCalep	124
	140, 144, 162	Maison	96	179, 187, 189, 190		McCall	37, 44, 123
Lowell	175	Majors	115	191, 192, 200			124, 162, 170
Lower	186		119, 141	Marton	72		187, 197
Lowndes	107	Malholand	119	Marvel	21, 106	McCalless	141
Lowrance	11	Mallex	117	Mash	199	McCallis	141
Lowrence	71	Mallock	33	Mashburn	63	McCallister	13, 86
Lowery	61, 185	Mallomi	69	Masher	189		138, 148
Lowrey	140	Malone	116	Mason	19, 21, 63	McCalloss	186
Lowry	29, 71, 95	Maloney	141		113, 141, 183	McCallum	131, 159
	100, 161, 171, 187	Malucoats	141	Masse	174	McCalpin	41
	188, 189, 191	Mamey	187	Massengale	61	McCamey	191
Loy	140	Manard	190		84, 161	McCammick	61
Loyd	43, 187	Manan	186	Massey	50, 122, 191	McC Campbell	187, 192
Lucas	155, 157	Mandriu	82	Massingill	100	McCamy	189
Luck	42	Maness	14, 161	Masterson	187	McCann	27
Lucky	61	Manger	186	Mathes	27, 62	McCannally	146
Lumley	159		187, 192		64, 69	McCanse	141
Lumpkins	120	Mangis	179, 181	Matheny	67	McCanyn	26
Lung	137	Mangrum	116	Mathews	44	McC Carey	141
Lunsford	116	Mangum	165	Mathis	33, 37, 64	McCarl	190
Luster	190	Manis	197		65, 122, 124, 125	McCarns	117
Luton	168	Mankin	47	126, 127, 141, 165		McCarroll	124

McCarter	44, 141	McDermitt	175	McKee	28, 29	McRee	14, 76
McCarthy	29	McDonald	73, 74, 84		68, 73		86, 113
McCartney	29, 34	116, 141, 165, 195		McKemie	20	McReynolds	103
	42, 71	McDonell	189	McKenzie	159	McRussell	83
McCarty	116	McDougal	177		160, 179	McSpadden	72
McClain	26, 27	McDowell	89	McKie	67	McSpedden	71
	98, 152		102, 132	McKillap	124		120, 121
McClanahan	111, 112	McDuffer	190	McKing	186	McTeer	28
McClane	190, 191	McDuffin	187	McKinna	189	McUlbrey	42
McClary	61, 63	McDumit	70	McKinney	62, 68	McVay	11
McCleland	141	McDurment	73		113, 141	McWharter	44
McCleln	167	McElheny	81	McKinsey	162	McWherter	38
McClendon	141	McElroy	99	McKinzie	182		119, 175
McClerkin	112	McElyia	40	McKissick	62	McWhirter	44
McCling	192		118, 119	McKnight	14, 74		71, 175
McCloud	67	McEwen	86, 89, 91		118, 119, 121	McWhorter	72
McClure	65	McEwin	187	McLaddin	95		120, 175
	113, 125	McFall(s)	35	McLamore	61	Meacham	13
McCollan	191		141, 195	McLane	179	Mead	186
McCollum	84	McFarland	97	McLaurine	130	Medor	181, 193
McCollustor	192	McFarlen	33	McLean	8, 93	Meadows	14
McComb	90	McFarlin	42	McLemore	83	Meals	87
McConnel	61, 178		72, 121		116, 117	Mears	69, 151
	187, 189	McFarrin	108	McLenon	190	Measer	133
McConnico	154	McFerrin	116	McLeod	84	Meassels	27
McCoo	143	McFerson	189, 190	McLin	38, 118	Meazeals	188
McCorcle	84		191, 192		123, 126	Medkife	148
McCorkle	72, 124	McGahey	44	McMahan	38	Medlin	119
McCormack	161	McGan	26, 27	McMahan	26		120, 161
McCormick	188, 189	McGee	113, 124	McMahon	26	Medlock	121
McCorrall	65		130, 189	McMellon	15	Meek	116
McCorry	86	McGeehe	144	McMillan	74	Mefford	169
McCown	41		176, 182		152, 200	Milk	112
McCoy	27, 40, 42	McGill	108	McMinn	41, 44, 173	Melton	61, 175
	62, 68, 76, 200		188, 189	McMinnaway	72	Melvin	69, 122, 127
McCrachen	161	McGinly	29	McMullen	34	Menally	190
McCracken	64, 125	McGinnis	200		44, 187	Menis	29
McCravy	120, 177	McGlasson	23	McMurray	108	Mercer	165
McCray	34, 36	McGomery	28	McNabb	31, 32	Mercy	171
	63, 66, 127	McGown	115		62, 192	Meredith	41, 42, 43
McCreary	193	McGraw	146	McNair	190		48, 71, 72, 119
McCrory	174, 196	McGuffer	190	McNalla	183		149, 177
McCroskey	28	McGurie	200	MacNatt	40, 187	Merriott	50
McCroy	141	McGuyer	200	McNeal	95	Meris	128
McCuan	192	McGuyre	200	McNeely	71, 72, 74	Merret	118
McCue	144	McGyre	175	118, 120, 121, 192		Merriott	199
McCulla	175	McHaffie	147	McNichols	70	Merritt	8, 61, 119
McCullik	190	McHaney	13, 14, 45	McMurry	28, 40	Messimore	62
McCullah	191		73, 199	McNairy	35	Metcalf	37
McCulloch	44	McIlhaney	108	McNeeley	13, 41	Methany	158
McCullough	137	McInroe	48	McNutt	29, 122	Metheny	191
McCurtan	190	McIntosh	133, 167	McPeake	119	Methena	186
McCuthan	12	McInturff	38, 187	McPherson	167	Methina	191
McDaniel	14, 74, 98	McIntyre	191	McQueen	106	Michie	71, 118
	115, 116, 121, 162	McJunkin	63	McQuire	200		173, 176
	175, 176, 190	McKamy	61	McRaney	27	Micher	41
McDarrall	190	McKay	35, 98	McReddy	141	Michler	199

Mick	79	72, 74, 85, 113	Moyan	125	37, 40, 64, 66, 67
Middleton	48, 159	119, 120, 121, 124	Mozee	168	68, 69, 76, 95
162, 191, 192	132, 133, 135, 137	Muckle	41	122, 123, 124, 125	
Midgett	74	141, 149, 163, 169	Mulkey	21, 37	126, 127, 141, 189
Milam	112	170, 171, 175, 176		152, 153	192, 196
Miland	190	182, 184, 187, 188	Mulky	39, 61, 66	Nesbitt 85
Milbrey	194	189, 190, 191	Mullendon	26	Neumayer 197
Miles	148, 177	192, 199	Mullendore	29	Nevel 44
Millan	190	Moorehead 163	Mullingan	176	Nevill 29, 138
Millburn	62	Mooring 11, 113	Mullings	175	New 190
Miller	33, 44, 67	Moran 72, 188	Mullins 68, 84, 85	Newby 70	
68, 69, 75, 96	190, 191	Muncy 141	Newcome 61, 191		
112, 113, 116, 119	Morand 105	Munday 70	Newley 69		
121, 123, 124, 126	More 36	Muney 161	Newman 17, 18, 20		
141, 162, 166, 168	187, 188	Muns 12	94, 161, 168, 188		
169, 175, 181, 182	Morehead 141, 162	Muper 141	Newport 190		
186, 187, 188, 191	Moreland 33, 98	Murphree 49, 153	Newsome 45, 95		
192, 194, 199	144, 162	Murphy 26, 28, 29	Newton 48, 117		
Millican	159	Morgan 5, 27, 44	75, 161, 190	Nichal 28	
Milligan	41	62, 63, 77, 81, 95	192, 196	Nicholas 27	
118, 190	96, 111, 112, 113	Murray 39	Nichols 49, 149		
Milliner	162	117, 118, 141, 147	Murrey 39	151, 176, 178	
Million	39, 67	159, 186, 193, 196	Murry 119, 141	Nicholson 63, 119	
Mills	12, 28, 88	Moris 128	Musgroves 32	171, 176, 187	
121, 134, 162	Morison 70	Mussil 44	Nicks 41, 71		
Millsaps	186	Morris 7, 12, 27	183	Niesler 159	
Milshill	67	41, 61, 77, 96, 111	Myers 118	Night 187, 189	
Milton	43, 83	119, 121, 141, 160	Myrick 41, 45	Nimmo 129, 135	
113, 188	166, 167, 174	Nail 188, 189, 192	Nipper 186, 192		
Minelly	190	176, 188, 189	Nale 83	Nisbett 117	
Minitree	95	Morrison 31, 38, 43	Nance 114	Nixon 62	
Minton	186, 192	61, 95, 159, 162	148, 190	Nixson 40	
Mirable	187	187, 191	Nanney 169	Nodding 66	
Mirach	162	Morrow 61, 74	180	Noding 31, 34	
Mitchell	21, 27, 30	86, 94	189	Noe 148	
31, 38, 43, 44, 45	Mortin 86	Narres 28	Noel 49, 169		
46, 47, 62, 65, 72	Morton 93	Narrimon 187, 188	Noland 137		
73, 74, 80, 85, 98	Mosby 170	Nartin 190	Nolen 45, 79, 145		
111, 112, 124, 126	Moseley 118, 133	Nash 24, 116	Noll 49		
137, 138, 141, 165	134, 135, 141	141, 154	Norman 63, 136		
167, 168, 170	Moser 42, 73, 176	Nasworthy 119	192, 194		
176, 181	Moses 154, 189	Nation 32, 200	Norrington 112, 113		
Mitchie	44	Mosher 96	Nations 200	Norris 62, 116	
Mitton	188	Mosier 132	Nattock 190	149, 164	
Modglin	120, 176	Moss 72, 73, 85	Nauslar 98	North 100	
Moffet	13	112, 116, 174	Navarre 105	Norton 42	
Monday	141	188, 190	Nave(s) 30, 62, 69	Norvelle 137	
Montgomery	12, 123	Mooser 84	Neal 16, 21, 95	Norwood 29	
141, 149, 188	Mosses 33	Neale 44	Nowel 49		
190, 192	Motheral(s) 121	Nease 141, 196	Noyes 193		
Moody	162	175	Neel 43	Null 73	
Moon	27	Motley 176	Neeley 197	Nuper 141	
Mooney	31, 41	Moulton 29	Neely 4, 83, 192	Nyberg 79	
115, 193	Mount 42, 43	Negroes 32	Oakly(ey) 87		
Moore	17, 24, 29	74, 84	Neel 175	120, 176	
31, 36, 38, 42, 44	Mowry 192	Neil(1) 122, 149	Oar 64		
49, 61, 62, 67, 71	Moxley 114, 176	Nelson 27, 34, 35	Odam 41		

O'Daniel	61	Palmer	41, 121, 167	Pearcy	44, 72, 120		114, 166, 177
Odel	95, 96		168, 173, 174	Pearrey	191	Phillips	7, 13, 27
Ode11	189	Pank(e)y	63	Pearry	191		44, 70, 74, 80, 83
Odom	71		70, 80, 190	Pearson(s)	87, 168		84, 86, 117, 120
Odum	21, 74, 119	Pankston	166		186, 189		122, 124, 145, 150
Ogburn	93	Panther	31	Pease	49		176, 181, 189
Ogden	155	Paralee	89	Peay	70	Philpot	186
Ogden	155	Parchman	83	Peck	154	Philups	114
Ogletree	149	Pardoe	141	Pecoeler	137	Phippiss	27
O'Guinn	117	Pardue	59	Peeler	55	Phipps	181
O'Kelly	88	Parish	23, 72	Peeples	48, 129	Phitts	187
Okes	159	Park(s)	43, 44	Pegram	100, 112	Pickens	161
Oldham	26, 60, 86		47, 56, 62, 63	Pegrim	100	Picket(t)	42, 141
	145, 176		151, 189, 190	Pekar	87		176, 197
Oldridge	44	Parke	151	Pele	141	Pickins	171
Oleonner	96	Parker	37, 38, 50	Pelletier	105	Pickle	136, 186
Olinger	191		62, 63, 65, 87, 90	Pemberton	74, 78		187, 191
Olive	87, 112		112, 114, 116, 119		177, 183	Piearcy	120
Ollifer	191		121, 141, 163, 189	Penddell	27	Pierce	50, 117
Ollis	189		190, 192, 199	Pendergrass	48		141, 193
Olliver	138, 188	Parkeson	33		108, 194	Pigg	44
O'Neal	13, 61, 72	Parmerly	191	Penix	117	Pike	84, 158, 160
	74, 165, 170, 176	Parmly	187	Penn	12	Pilant	96
O'Neel	176	Parrigen	192	Pennuel	70	Pilgrim	185
Ordway	12	Parris	45, 61	Penny	21	Pinckney	107
Ore	141	Parrish	25, 74, 115	Pensly	187	Pinkin	26
Organ	73, 78, 118		119, 178, 193	Pepers	141	Pinkney	198
	176, 182	Parselly	187	Percy	141	Pinkston	114
Orne	112, 113	Parsley	149	Perda	189	Pirtle	44
	161, 162	Parson(s)	14, 86	Perdue	169	Piszczan-Czaja	156
Orr	21, 62		107, 118, 147	Perey	29	Pitcock	7
Orrick	195		173, 176	Periggin	141	Pitman	188
Orshaum	192	Partin	41	Perkins	12, 29, 46	Pitner	70
Orshaun	187	Paschal(1)	69		87, 116, 117, 190	Pittel	189
Orton	87, 113		74, 136	Permenter	86	Pittman	150, 200
Osment	177	Passons	147	Per(r)y	14, 27, 28	Pitts	55
Otey	80, 82	Pate	100, 150		42, 50, 71, 141	Plaster(s)	15
Overall	71	Patillo	183		143, 180		16, 181
Overhaltzer	123	Patrick	44	Perryman	48, 84	Platt	6
Overholzer	123	Patterson	26, 41		137, 148	Platter	8
Overlooker	64		42, 44, 45, 48, 61	Pershing	6	Plemons	191
Overterf	22		70, 74, 119, 121	Person	27, 28	Plumes(lee)	95
Overton	45		159, 176, 193, 198	Pervines	13	Poindexter	22
	188, 189	Patton	64, 70, 97	Pervis	96	Points	49
Owan	113		114, 124, 142	Peters	45, 141	Polan	86
Owen(s)	8, 26, 27		149, 172, 187		190, 196	Polk	83
	69, 112, 117, 120	Patty	191, 192	Peterson	141, 147	Pollard	150
	123, 159, 175, 176	Paul	141, 146	Pettitt	62, 63	Pollock	133, 149
	182, 189, 190, 191	Pavely(ey)	31	Petty	12, 42, 114	Pool	72, 114, 175
Owings	27, 120	Payne	22, 37, 43		133, 174	Pomroy	86
Ozment	74, 120		55, 64, 115, 170	Pharess	27	Ponder	191, 192
Pace	95, 99	Payton	173	Pharis	159	Pool	176
Pack	63		174, 176	Phelps	85, 121	Pope	21, 87
Page	45, 177	Peace	120		176, 182		112, 186
	182, 191	Peak	72, 73	Phesmire	113, 114	Portan	187
Pagget	186, 191		96, 138	Phets	192	Porter	20, 40, 89
Pain(e)	27, 141	Pearce	14, 22, 160	Philips	39, 62, 113		90, 91, 94, 108

	145, 150	Pursley	62	Rea	22	Richards	41
Porterfield	43	Pursulley	35	Reace	141		118, 187
Posey	44	Purtle	43	Read	13, 44	Richardson	53, 62
Poteat	70	Purvine	41		86, 154	85, 93, 100,	117
Poteet	48	Purvis	187	Reader	187, 190	141, 159,	166
Poter	28	Pyatt	190	Reading	72	179,	187
Potter	33, 189	Pybus	159	Ready	74	Richey	138
Pouch	30	Pyle(s)	12, 112	Reagan	26, 27	Richie	61
Pounds	133	113, 182, 199			28, 61	Richmond	175
Powel(1)	42, 45, 55	Quales	188	Reanvean	169		177, 189
	67, 132, 133	Qualls	27	Rease	141	Rick	188
	186, 189, 190	Quarles	44, 74	Reath	191	Rickard	166
Powers	31, 40, 73	96, 121, 141		Reaum	105	Rickett(s)	74, 161
	162, 192	Quick	70	Reaves	189, 196	Riddle	43, 44
Poyner	44	Quinley	121	Rector	26, 141, 190		83, 159
Prater	186, 187	Quinn	163	Redd	148	Rider(s)	35
Prather	185	Qui_n	74	Redding	119		121, 162
Pratt	41, 155	Quisenberry	118	Reddoch	98	Ridgeway	177
Preedy	85		119	Reddeer	26	Ridgway	173
Prentice	27	Quisenbury	40	Reder	26	Ridings	112
Presock	141	Rader	66	Redwing	74	Ridley	63, 160
Prestain	28	Radford	121	Reed	12, 26, 27, 61	Rieff	70
Preston	27, 104	Ragan	44		62, 95, 99, 114	Riffe	31
	112, 141, 188, 191	Rager	74		141, 159, 161, 162	Riggins(s)	26, 178
Prettyman	151	Ragland	44, 99		165, 181, 188, 191	Riggs	112, 191
Priar	189	Ragsdale	72, 119	Reese	15, 118	Richtor	89
Price	8, 26, 27, 36		121, 141		119, 137, 176	Riley	12, 184, 195
	40, 61, 62, 98	Rainbolt	33, 97	Reeves	72, 116, 120	Rise	40
	127, 141, 177, 190	Rains(es)	57, 117		133, 176, 199	Rister	182
Pride	28, 189, 190		131, 160, 191	Register	106	Riston	167
Prince	62, 63	Rainy	175	Reid	28, 44, 194	Ritchey	84
	181, 184	Ramsay	34, 159	Rencan	33	Rivard	105
Pring	122	Ramsey	41, 83, 114	Rendale	50	Rizzle	141
Pritchard	86, 176		118, 149, 177	Renfro	81, 191	Roach	8, 41, 48, 55
Pritchett(t)	162		188, 190, 197	Renick	48		82, 117, 119
	187, 190	Randl	26	Reno	168		120, 121
Pritherow	124	Randles	26	Renshaw	4, 86, 163	Roadman	66, 68
Procter	176	Randolph	141	Revely	141	Roane	12, 44
Proctor	121	Raney	16, 44, 166	Reybourn	186		122, 175
Pruit(t)	73, 186	Range	69	Reynold	118	Roark	95, 166
	189, 191, 192	Ranger	68	Reynolds	12, 44, 46		169, 191
Pry	150	Rankins	135		78, 106, 141, 148	Robb	8, 118
Pucket(t)	44	Raspberry	163		162, 186, 187	Robbins	57, 161
	119, 135	Rasbury	149		188, 198, 200	Robbs	190
Pue	41	Rasor	100	Rhea	141, 147	Roberson	2, 15, 22
Pugh	29, 71, 77	Rathbone	178		188, 198		36, 39
	118, 121	Rather(s)	42, 72	Rhoades	47	Roberts	12, 14, 26
Pullen	41		118, 188	Rhodes	44, 84, 87		45, 50, 54, 71
Pulliam	182	Ratteree	71		112, 114, 121		112, 114, 115, 147
Punter	137	Raulston	171, 172		148, 162, 176		183, 186, 187, 188
Purdy	14, 83	Raw	191	Rials	162		189, 190, 191
	85, 155	Rawlings	71, 80	Ricard	27	Robertson	2, 25, 32
Purkey	108		118, 141	Rice	21, 41, 42, 49		36, 39, 43, 44, 47
Purley	40	Ray	13, 62, 70		114, 119, 120, 121		70, 71, 73, 74
Purrelly	187		133, 176, 191		141, 143, 149		121, 141, 186, 187
Pursell	124	Raybourn	181, 191		161, 176, 182		188, 189, 192, 196
Purser	176	Raymond	198	Rich	188	Robinson	33, 65, 83

84, 120, 123, 126	Runyan	26	Schields	27	Shadner	26
131, 141, 169, 193	Rush	62	Schmal	97, 195	Shadrick	189
Robison 2, 27, 34	Rusham	191	Schneider	155	Shahan	26, 188
65, 70	Russ	168	Scholl	26	Shall	84
Rodder 34	Russel(1)	14, 62	Schuler	8	Shamblin	61, 62
Roddy 141	94, 108, 114, 116	121, 122, 132	Schults	27	Shamlin	187, 192
Rode 8	141, 146, 165	Schurbeary	189	Shank	168	
Rodgers 12, 37, 127	141, 146, 165	Scissom	70	Shankle	48, 149	
147, 187, 188	Rust	166	Scoby	70, 119	Shanks	71
Rodney 106	Rutar	190	Scott	12, 31, 33	Shannon	108
Roe 99	Rutherford	29	34, 35, 43, 67, 70		121, 177	
Roger 74	Rutland	40, 42	71, 72, 81, 82	Shanon	186	
Rogers 23, 27, 29	Rutledge	8, 14, 46	114, 124, 125, 138	Shapard	119	
37, 40, 42, 46, 61		74, 199	148, 161, 187	Sharks	187	
63, 74, 109, 117	Ryan	141, 158	188, 189, 197	Sharp(e)	5, 9, 35	
117, 118, 119, 120	Rylander	48	Scrape	130	43, 65, 71, 138	
141, 149, 159	Rymer	62	Scrivner	17, 200	141, 143, 186, 189	
162, 175, 194	Sadler	142, 177	Scrugg(s)	8, 179	191, 192, 193	
Roland 100	Safell	29	Scurlock	121	Shaver	190
Romans 48	Saffey	117	Scyprit	118	Shaw	12, 13, 14, 27
Romin(e) 74, 141	Sage	116	Scypyut	41	34, 44, 74, 81	
Rone 136	Sailor	68	Seabolt	72	116, 118, 144, 189	
Roods 162	St. Aubin	109	Seagins	190	Shealds	34
Roomine 44	St. Clair	18	Seahorn	51, 97	Sheckleford	187
Rorie 97	St. John	8	Seal(e)	100, 121	Sheek	57
Rosa 149	St. Martin	105	Seals	60, 193	Sheffield	50, 98
Rose 8, 26, 61, 81	Sallee	181	Seamore	28	Shelby	16, 46
109, 126, 182	Salley	107	Searcey	70		74, 175
187, 192, 196	Salmon(d, e, s)	49	Searcy	41, 119	Shell	189
Ross 15, 22, 42, 43	Samberton	137	Searles	14	Shelton	45, 63, 97
63, 70, 74, 84, 85	Samley	191	Seat	87		117, 141, 142
94, 118, 119, 121	Sammons	49	Seay	97, 133, 141		146, 167, 193
141, 173, 192	Sams	32	Sebastian	143, 198	Sheorn	51
Rotman 44	Samuel	170	Sehorn	38	Shepard	44
Rotramel 20, 22	Sand	177	Se(e)horn	51, 97	Shephard	161
Rouintree 23	Sanders	23, 38, 44	Seemore	85	Sheppard	118
Roulston 29, 171	49, 83, 121, 146	Sehon	51, 97, 199	Sherertz	78	
Rous 141	Sandford	141	Sehorn(e)	51	Sherif	26
Rouston 171	Sandlin	149		97, 199	Sherod	84
Rowan 62	Sandford	141	Self	44	Sherrel(1)	37, 72
Rowark 159	Sands	66, 71, 123	Sellers	191	Sherrewl	72
Rowdan 190	Sanford	168	Selvage	63	Sherril(1)	29, 37
Rowden 190	Sapp	49	Selvidge	61		43, 44, 100
Rowland 27, 72	Sappington	194	Senter	129, 189	Sherrod	12
119, 177	Sartain	97	Sepauch	55	Sherron	72, 150
Roy 117	Sartin	61	Sevier	32, 36, 37	Shields	26, 28, 29
Royall 23	Saulman	141		38, 100, 125		34, 61, 62
Royston 98	Saunders	49, 141		189, 193		67, 191
Ruble 127	Savage	146	Sewell	44, 50	Shippe	138
Rucker 8, 191	Sawyers	42	Sexton	50, 51, 195	Shipley	38, 66
Rudd 187	Saxton	188	Seymore	142		67, 123
Rudolph 94, 95	Sayle	112, 114	Shackelford	14	Shipman	84, 163
Rue 61	Saylers	98		114, 187	Shirley	181, 183
Ruff 43, 70	Scantlin	21	Shackleford	3, 187	Shiver	7
Rugh 6	Scarberry	115	Shadan	28	Shobe	49
Ruleman 72	Scheibler	91	Shaddan	97	Shoools	85
Runnions 61	Scherbuary	187	Shadden	97	Shores	116

Short	61, 139	Smart	43, 72, 121	Spradley	42	Stiegell	18
	141, 191, 192	Smedery	62	Spradlin(g)	61, 120	Stigall	194
Shorter	72	Smiley	131	Spragins	190	Stiles	117
Shours	42	Smith	13, 19, 24	Spring	71	Still	14, 40, 72
Shultz	48	27, 36, 37, 41, 42		Springer	184	120, 121, 162	
Shuman	177	43, 44, 47, 50, 51		Squire	138	Stilson	98
Shurat	62	54, 58, 61, 62, 63		Stacey	70, 72	Stil(1)well	63
Shuster	184	65, 67, 68, 70, 71		Stacy	74, 141	Stinnet(t)	27
Shuttlesworth	177	72, 73, 74, 77, 83		Stadley	98		84, 188
Sib	23	85, 86, 87, 98, 99		Stafford	29, 47	Stobaugh	166
Siddle	2, 40	108, 112, 114, 115		Stamps	44	Stockard	70
Sidner	36, 37	117, 118, 119, 120		Standefer	177, 188	Stockett	45
Sign	27	121, 122, 126, 127		Standeford	71, 72	Stockton	186, 187
Sikes	141	137, 138, 141, 142		Standerfer	48, 183	Stoddard	84, 117
Silcock	141, 142	146, 156, 159, 160		Standford	114	Stokes	48, 87, 179
Silcox	62	162, 163, 167, 169		Standife	44	Stone	31, 75, 83
Silkirk	141	175, 177, 182, 186		Standley	98		100, 114, 146, 174
Silsby	194	187, 188, 189, 190		Standridge	63		192, 195, 198
Silvadge	192	191, 192, 197		Stanfield	65, 200	Stonecypher	100
Silvy(ey)	189	Smitzer	36	Stanfill	161	Stoneman	72
Silwan	174	Smock	96	Stanford	12, 116	Stoner	137, 197
Simmerly	38	Smoot	98	Stanley	57, 83	Stormer	126
Simmonds	112, 114	Smotherman	147		166, 173	Story	114
Simmons	44, 79	Smott	50	Stansberry	63	Stotts	115
	101, 117, 171	Smuthers	23	Stark(s)	49, 87		116, 117
Simms	37	Snapp	125, 127		112, 189	Stout	148, 187
Simpson	29, 43, 125	Sneder	187	Starr	51, 161, 195	Strain	33, 38
	133, 134, 147	Sneed	149, 181, 197	Staw	188		68, 123
	177, 185, 186	Snell	86	Stearman	185	Straney	146
Sims	23, 24, 44, 72	Snelson	141, 142	Steele(e)	44, 70	Strange	189, 190
	84, 119, 120	Snider	62		173, 176, 187	Strattan	12
	165, 177, 196	Snodderly	117	Steelman	116	Stratton	87
Sinder	23	Snodgrass	141	Stefal	192	Strayhorn	112
Single	162	Snow	49, 188	Stegal(1)	190, 194	Street	158
Singleton	161		191, 195	Stegald	194	Strickland	79, 86
Sipes	144	Snuffer	175	Steiner	108	Stringer	166
Sisk	81	Solmon	187	Stelle	183		168, 186
Sistler	9	Somers	44, 72	Stembridge	18	Stringfield	52
Sith	142	Soward(s)	186, 187	Stemmons	9	Strong	66, 159
Sitton	149		188, 192	Stent	154	Strother	168
Skagg(s)	80, 81	Spain	12, 159	Stephens	28, 61, 85	Stroud	41, 71, 186
Skates	163	Spalding	33		117, 120, 159	Strowd	62
Skelton	62, 117	Sparkman	98		162, 186	Struton	186
Skinner	84, 161	Sparks	175, 191	Stephenson	26, 47	Strutzel	98
Skipworth	167	Sparrow	119		62, 66, 67, 119	Stuart	35, 36, 41
Slatton	62	Speakman	39		123, 125, 126, 127		42, 50, 74, 122
Slaw	188	Spears	35, 169		174, 177, 187		124, 141, 142
Slay	199	Speer	60, 145	Sterritt	72	Stubblefield	43, 62
Sloan	28, 29, 62	Speirs	70	Stevens	26, 38, 120	Stubs	186
Slocum	115	Spence	141, 186		128, 143	Stull	23
Slygar	191		188, 191, 193	Stevenson	127, 175	Stults	142
Slyger	65, 122, 127	Spencer	14, 27	Steward	168	Sturdevant	25
Slyzer	39, 67		62, 79		183, 191	Sturgis	186
Small	40, 70, 112	Spiller	16	Stewart	5, 12, 44	Stute	74
	114, 121	Spillman	19		85, 92, 105, 118	Suddath	189
Smalley	191	Spivey	99		149, 150, 165, 168	Suddeth	189
Smallwood	27	Splann	45		176, 194, 195, 200	Suddith	141

Suggs	43	177, 185	Thrower	48, 72, 174	Truit	40	
Suitor	86	Taylor 5, 12, 23	Thurman	8, 63, 188	Trussell	44	
Sullender	26	26, 28, 29, 32, 36	Thurmond	117	Trusty	175	
Sullinger	183	40, 42, 43, 44, 61	Thurston	17, 21	Tual	192	
Sullins	189	62, 64, 65, 82, 87	Tidwell	70, 88	Tubbs	114	
Sullivan	23, 47, 74 119, 120, 121, 177	112, 114, 117, 120 121, 124, 127, 142	Tiffin	124	Tucker	27, 40, 73 124, 136, 175, 192	
Summers	16, 23, 121	146, 159, 161, 162	Tilfor(d)	64 69, 74	Tuder	72	
Summy	62	165, 168, 174, 177	Tillery	50	Tudor	165, 166	
Sumter	104	187, 188, 190, 194	Tilley	108	Tull	83	
Surber	98	Teague 13, 20, 74	Tilly	191	Tulley	87, 112	
Surgin	27	86, 114, 159, 175	Timberlake	114	Tullis	37	
Suttle	183	Teal 12, 16, 47	Tindle	142	Tully	114	
Sutton	63, 121, 186	Teary	187	186, 188	Tumans	188	
Swader	47	Teas	138	Tinsley	49	Tummins	61
Swafford	61, 62	Tedder	189, 190	Tippet(t)	42, 74	Tummons	188
Swaim	115, 199	Tedford	28, 43, 47		119	Tune	117, 121
Swain	18, 83	Tedlock	68	Tipton	7, 27, 28	Tunnel	188
Swainey	138	Teel	47	32, 35, 41, 121	Turley	170	
Swam	190	Telford	42, 69, 120		138, 196	Turner	17, 26, 62
Swann	72	Telman	12	Tisdale	121	71, 84, 114, 119	
Sweat	54, 177	Temple	13, 60, 186	Tittsworth	97	165, 167, 173, 176	
Swindel	42	Templeton	83, 142	Todd	22, 62	187, 188, 190, 191	
Swingle(s)	67, 121	Terhune	137		74, 112	Turnham	121
Swingley	44	Terrill	50, 87	Tolbert	169	Turnmire	108
	148, 176	Terry	74, 96	Tolbott	120	Turrentine	178
Sykes	147		121, 138	Tomlinson	77	Tweedy	38
Sylva	141	Tharp(e)	93, 121	Tooley	169	Twigg	183, 185
Syms	196	Thatcher	189	Toombs	6	Tyler	6, 86, 124
Sypert	173	Thaxton	43	Toomen	61	Tyner	49
	174, 176	Thayer	55	Tooten	190	Tyus	97
Tabler	83	Thindel	27	Tooton	191, 192	Umphry	186
Tabor	127	Thomas	3, 14, 26	Tourt	42	Uncil	169
Tague	42	27, 28, 41, 42, 43	Toute	62	Underhill	119	
Tait	70, 74 120, 174	61, 62, 64, 70, 71 73, 74, 82, 84, 87	Towns	62, 63, 85	Underwood	44, 141 165, 166, 167	
Talbert	43	116, 117, 119, 121	Townsen	43		186, 189, 190	
Talbot(t)	32, 33 83, 84, 114	154, 159, 162, 175 186, 188, 197	Townsend	194	Upchurch	177, 184	
Talent	46	Thomason	84, 112	Rownsly(ey)	187	Upery(Ussery)	138
Taliafaro	192		117, 163, 190		188		
Taliaferro	91	Thompson	13, 24, 28	Travelstead	82	Uptigrave	87
Talla(e)nt	46, 190	29, 31, 33, 36, 40	Travillion	73	Uptigrove	87	
Talley	83, 190	41, 42, 49, 55, 62	Travillion	72	Upton	29, 44, 184	
Tallafaro	192	69, 72, 83, 85	Travis	71	Ursry	165, 170	
Tally	43	121, 122, 123, 127	Treadaway	90, 91	Usery	142	
Tample	186	133, 142, 159	Trentham	190	Ussery	85, 159	
Tarbutton	14	176, 177	Tribble	142	Utley	87	
Tarleton	55	Thomson	192	Trice	74	Uzra	150
Tarpley	44	Thorn	86, 118	Triller	114	Uzzle	165
	176, 177	Thornton	118	Tripp	95	Vance	177, 188
Tart	162	Thorpe	158	Triss	29	Vancleave	166
Tarver	44, 122	Thrasher	27	Trotter	29	Vanderford	114
Tate	22, 48, 74 108, 133, 134	Threadgill	13	Trousdale	27, 34	Vandergriff	95, 142
	161, 195, 198	Threalkill	189	Trower	35, 187	Vanderpool	30
Tatum	42, 43, 44	Threat(t)	57	Truby	183	Vanhook	112
		Threewits(tt)	63, 65	True	189	Vanhooser	40, 41
					6		74, 177
					84	Vanible	192

Vannoy	84	Wampler	51	Welker	29	Whittie	26	
Varnall	27	Ward	14, 17, 25	Wells	6, 26, 53, 60	Whittington	114	
Varnell	27	38, 42, 44, 48, 61	74, 142, 154, 186	Whittle	26, 86	Whittle	26, 86	
Varner	29, 65, 117	70, 79, 119	187, 189, 194	Whitton	61, 74	Whitton	61, 74	
	187, 192	175, 186	Welsh	137	Whitworth	94	Whitworth	94
Varnon	14	Wardell	8	Welton	103	Wiatt	119, 175	
Vaughan	12, 45, 71	Ware	80	Wenis	186	Wickliffe	188	
	96, 121, 146	Warfield	92	Wenten	28	Wicks	153	
Vaughn	74, 187, 190	Warmock	41	Werschkull	130	Widener	61	
Veal	85, 162	Warner	115	Wesley	146	Wier(e)	74, 192	
Ventress	199	Warnick	41	West	11, 13, 14, 28	Wiett	46	
Vestal	27	Warren	28, 44, 73	42, 60, 62, 73, 83	Wiggins	63		
Vick	43, 114, 177	96, 119, 142	111, 114, 120, 121	Wiginton	186			
Vickers	182	Wartibarger	67	124, 128, 132, 128	Vickery	151		
Vickery	151	Washbourn	61	142, 159, 165, 166	Wick	192		
Vickors	28	Washburn	23, 48, 55	170, 186, 187	Wilbourn	161		
Vickry	26	Washington	8, 177	192, 200	Wilburn	79		
Viers	154	Wassen	142	Westbrook	55, 82	Wilcox	149, 164	
Vincent	15, 114	Wasson	72, 119, 121	Wester	191	Wilder	4	
	124, 158	Wassy	95	Westerfield	137	Wildman	61	
Vineyard	27, 108	Waterhouse	142	Westfield	62	Wiley	45, 99, 100	
Vinson	195	Waters	21, 120	Weurtz	6		120, 187, 200	
Vinton	8		177, 197	Whair	26	Wilhelms	142	
Vinyard	73	Watkins	14, 44, 63	Whaley	97, 142	Wilhite	47, 49	
Virdin	106	104, 120, 121	Wheat	148, 187		115, 189, 190		
Waddell	68	155, 185, 194	Wheaten	186	Wilhoit	49		
Waddile	31, 68	Watson	37, 44, 49	Wheeler	19, 138	Wilkay	191	
Waddy	189	70, 73, 98, 112	141, 158, 176	Wilkerson	41	Wilkerson	41	
Wade	43, 46, 114	151, 188, 191	Wherry	41		61, 189		
	115, 132	197, 198	Whetson	33, 35	Wilkes	188		
Wadly	85	Wattenberberg	127	Whiffen	24	Wilkeson	187, 191	
Waggener	199	Watterson	50	Whistler	125	Whilkey	138	
Waggoner	148	Watts	96, 197	Whitaker	37	Wilkin(s)	53, 77	
Waggonner	13	Weakfield	36	White	26, 27, 36	94, 95, 192		
Wagoner	181	Wear(e)	27, 28, 29	42, 44, 60, 61, 62	Wilkinson	18		
Wainright	200	33, 37, 61, 67	64, 65, 66, 69, 76	Wilkison	191			
Wakefield	191	124, 126, 191	77, 83, 84, 86	Willard	73, 119			
Walker	13, 26, 27	Wearrin	188	100, 114, 118, 123	Willet(t)	125		
	28, 29, 41, 49, 62	Weatherford	106	127, 132, 135, 142		189, 190		
	63, 67, 70, 71, 72	Weatherly	199	145, 159, 161, 163	Willhighte	31		
	86, 97, 100, 120	Weathers	13	184, 185, 188, 190	Willhite	62		
	125, 136, 137, 138	Weaver	61, 62	Whiten	26	William	186	
	142, 147, 153, 154		63, 77, 83	Whiteside	200	Williams	8, 12, 13	
	159, 163, 165, 168	Webb	8, 12, 13, 15	Whitfield	33, 121		14, 17, 20, 26, 29	
	177, 189, 191	16, 20, 21, 22, 24	Whitley	85	33, 35, 40, 41, 42			
	192, 194	25, 26, 27, 29, 32		108, 136	44, 53, 60, 61, 62			
Wallace	28, 85, 105	41, 44, 61, 73, 76	Whitlock	49, 68	63, 65, 68, 70, 71			
	150, 163, 181	80, 86, 87, 98	121, 186, 188	72, 74, 77, 83, 84				
	186, 187	114, 142, 173, 177	Whitly	85	87, 94, 96, 98			
Wallar	186	190, 191, 192	Whitmer(e)	143, 166	101, 106, 114, 117			
Wallas	29	194, 197	Whitmire	8	119, 120, 122, 129			
Waller	12, 24, 63	Webster	192	Whitmore	142	132, 142, 145, 148		
	74, 146, 186, 187	Weeks	150, 198	Whitney	74, 169	161, 163, 165, 166		
Walls	41, 70, 158	Weir	12, 37	Whitson	35, 41, 42	168, 169, 173, 174		
Walton	27	Welborn	169		43, 60, 177	175, 177, 186, 189		
Walter(s)	39, 184	Welch	120, 138	Whittaker	177	191, 195, 196, 199		
Walton	146	159, 163	Whitteker	138	Williamson	43, 50		
Wamack	121	Weld	170	Whittenberg	142	70, 85, 86, 107		

121, 187, 200	Woodfolk	85	Yates	153, 198
Williford 82, 175	Woodrow	66	Yeargen	14
Willimas 192	Woodrum	41, 72	Yeargin	159
Willis 12, 24	Woods	12, 29, 44	Yearnel	118
158, 173	91, 98, 126, 159		Yelton	164
Willit 67, 125	162, 165, 191, 192		Yelverton	64
Willoughby 138	Woodson	77	York 63, 186, 192	
Willoughby 137	Woodward	71, 72, 73	Yort	187
Wills 108, 137	74, 118, 119, 120		Yost	143
Willson 32	121, 141, 177, 200		Young 8, 31, 33, 36	
Wilson 14, 25, 26	Woody	187, 188, 192	37, 39, 43, 44, 62	
29, 37, 38, 40, 41	Woolard	142	65, 69, 72, 73, 74	
42, 49, 50, 62, 63	Woolery	191	84, 86, 99, 108	
70, 71, 72, 74, 84	Wooley	16, 163	112, 119, 120, 125	
87, 96, 97, 108	Wooldridge	120, 121	169, 171, 177	
110, 112, 114, 118	Woollard	190	186, 187, 198	
119, 124, 142, 154	Woolridge	70	Youngblood	25
163, 170, 186, 187	Woolsly	190	100, 172	
189, 192, 200	Woolverton	83	Yount	44
Wilt 44		84, 163	Yource	40
Wilton 142	Wooten	74, 115	Youst	24
Wimpey 62	Worck	62	Zahaun	51
Winfield 142	Word	41, 74, 118	Zanis	28
Winford 70	Work	187	Zarecar	199
Wingfield 60	Workham	189	Zaugg	194
Winkle 47	Worley	6, 98	Zetty	66, 127
Winkler 47	Wormack	74	Zollinger	27
Winningham 45	Wortham	42, 48	Zimmerman	47
Winsell 151		120, 173		
Winset(t) 40, 41	Worthington	131		
43, 70	Wossum(en)	142		
Winston 70, 119	Wrather	174		
175, 176, 177	Wray	73		
Winters 186, 189	Wren	46		
Winton 186, 190	Wright	8, 46, 48		
Wirick 142	50, 71, 73, 74, 82			
Wise 61, 145	87, 98, 120, 122			
Wisner 122	142, 162, 168, 176			
Witherford 176	187, 188, 189			
Withers 114	Wrightsell	117		
Witherspoon 38	Wroe	46, 197		
72, 108	Wurtzen	6		
Witt 36, 63, 142	Wyatt	46, 95		
Wivitch 27		149, 170, 187		
Wolf(e) 27	Wylder	4		
158, 200	Wyley	123		
Womack 26, 42	Wylie	99		
Womble 63	Wynn(e)	42, 44, 70		
Wommack 42	84, 85, 121, 122			
Wood 27, 29, 31	172, 175, 177, 195			
34, 35, 36, 37, 74	Yadon	193		
81, 112, 120, 121	Yanchisin	9		
165, 169	Yancy	61		
Woodard 161	Yandle	191		
Woodcock 177	Yarborough	114		
Wooddale 43	Yarbrough	86		
Woodfin 114	Yarnel	186		