

"Ansearchin" News

Published by THE TENNESSEE GENEALOGICAL SOCIETY
Memphis, Tennessee

Mrs. Gene F. Davis, Editor

VOLUME 26

FALL, 1979

NUMBER 3

- CONTENTS -

OVER THE EDITOR'S DESK	101
NEWS AND NOTES FROM OTHER PUBLICATIONS	102
BOOK REVIEWS	104
FROM THE MAIL BOX	110
JEFFERSON COUNTY, TENNESSEE, INDEX TO 1840 CENSUS	114
JEFFERSON COUNTY, TENNESSEE, REVOLUTIONARY & MILITARY PENSIONERS, 1840	121
WARREN COUNTY, TENNESSEE, DEED BOOK D - ABSTRACTS	122
DAVIDSON COUNTY, TENNESSEE, TAX LIST	128
WASHINGTON COUNTY, TENNESSEE, WILLS - ABSTRACTS	133
FAYETTE COUNTY, TENNESSEE, COURT MINUTES	138
QUERIES	144

THE TENNESSEE GENEALOGICAL SOCIETY
P. O. Box 12124
Memphis, Tennessee 38112

OFFICERS AND STAFF FOR 1979

<i>President</i>	Mr. S. Caya Phillips
<i>Vice President</i>	Mrs. Augusta Brough
<i>Recording Secretary</i>	Mrs. F. H. O'Neal
<i>Correspondence Secretary</i>	Mrs. Wilma Sutton Cogdell
<i>Librarian</i>	Mrs. Vivian L. Briggs
<i>Assistant Librarian</i>	Mrs. John D. Tyus
<i>Surname Index Secretary</i>	Mrs. Curtis Craven
<i>Treasurer</i>	Mr. John Hollis
<i>Editor</i>	Mrs. Bettie Brandon Davis
<i>Associate Editor</i>	Mrs. Daniel E. West
<i>Director</i>	Mrs. Charles Roy Gilley
<i>Director</i>	Mrs. Charles Barham, Jr.

LIBRARY STAFF

Mrs. F. H. O'Neal
Mrs. Jane Hollis
Mrs. Mary Kay Loomis
Mrs. Robert Louis Cox

EDITORIAL STAFF

Miss Myrtle Shelton
Mrs. Jane Hollis
Mr. Herman L. Bogan
Mrs. Robert Louis Cox
Mrs. Hilda Burrow
Mrs. Henry N. Crymes
Miss Jessie Webb
Mrs. Charles West
Mr. Floyd Simpson, Jr.
Mr. Thomas P. Hughes, Jr.

BUSINESS STAFF

Mrs. Homer D. Turner, Jr.
Mrs. Charles Roy Gilley

"ANSEARCHIN'" NEWS is the official publication of THE TENNESSEE GENEALOGICAL SOCIETY; published quarterly in March, June, September, and December; annual subscription \$7.00. All subscriptions begin with the first issue of the year. Non-delivery of any issue should be reported to THE TENNESSEE GENEALOGICAL SOCIETY within two months of date of usual delivery if a second copy is to be supplied free of charge. Subscribers may submit one query each year for free publication; additional queries will be accepted on a "space available" basis. Contributions of all types of genealogical information will be accepted. We publish previously unpublished Tennessee-connected data, preferably that with pre-Civil War dates. All material for publication is subject to editing to conserve space. Every effort will be made to publish accurate material; however, neither TENNESSEE GENEALOGICAL SOCIETY, "ANSEARCHIN'" NEWS, nor the Editor can assume responsibilities for errors on the part of contributors. Corrections of proven errors will be published. Publishable and unpublishable contributions are put on file in our library for the use of our members. Books donated to our library will be reviewed in the earliest possible issue of the quarterly.

Second class postage paid at Memphis, Tennessee, ISSN #0003-5246

THE MASTER SURNAME INDEX

WHAT IS THE MASTER SURNAME INDEX? The MASTER SURNAME INDEX is one of The Tennessee Genealogical Society's efforts to aid you in your family research. The Index contains thousands of cards representing individuals found in the family trees of our members and subscribers. Our file is not restricted to any particular locality, but covers families who lived in various European countries and in every state of the United States.

HOW TO USE THE INDEX? Members and subscribers may request information from this file by writing to The Tennessee Genealogical Society, P. O. Box 12124, Memphis, TN 38112. They will receive information from four (4) surname cards per each written request accompanied by a SELF-ADDRESSED, STAMPED ENVELOPE. Please limit requests to one each three (3) weeks as this has proved to be a popular service and an effort is being made to expedite your replies.

WHAT YOU RECEIVE? Information sent you from this file includes data from the card(s) and names and addresses of those working on the same surname. WE DO NOT DO FAMILY RESEARCH. ONLY MEMBERS AND SUBSCRIBERS MAY USE THIS SERVICE.

SEND YOUR CARDS? You can help make this file more effective by sending us a 3 x 5 inch file card (no other size will fit our files!) for EACH member of your family tree to be added to this Master Index. Cards should be typed or printed very plainly.

WHAT TO PUT ON YOUR CARDS? Please follow the outline of a sample card below in preparing your cards. Each card should contain at least one date and one place, even if they are estimated or guessed. This will enable us to determine that a person who lived in one area in the 17th century is a different person from one (with the same name) who lived in another area in the 19th century. Please keep your address current with the Surname Index secretary; the index is revised every five years and if you have not written in that time, your surname cards are transferred to another file for use in the genealogical library.

SAMPLE: Craven(s) Larry --- M
 Surname First name Middle Name M or F

b. ca. 1830 Where Weakley County, TN

d. 29 Jan 1894 Where Obion County, TN

m. 3 Jan 1855 Where Obion County, TN

Name of Spouse: Matilda Catharine Blackshear

Son/daughter of: John Craven(s) & Priscilla Foley

Your name Mrs. Curtis K. Craven

Address 6310 Scarletcrest Lane

City, State, Zip Memphis, TN 38138

The Tennessee Genealogical Society offers the following publications for sale:

"Ansearchin'" News (sold only by complete volume):

Volume 1-6 for 1954-59	\$10.00	Volume 16 for 1969	\$7.00
Volume 7 for 1960	7.00	Volume 17 for 1970	7.00
Volume 8 for 1961	7.00	Volume 18 for 1971	7.00
Volume 9 for 1962	7.00	Volume 19 for 1972	7.00
Volume 10 for 1963	7.00	Volume 20 for 1973	7.00
Volume 11 for 1964	7.00	Volume 21 for 1974	7.00
Volume 12 for 1965	7.00	Volume 22 for 1975	7.00
Volume 13 for 1966	7.00	Volume 23 for 1976	7.00
Volume 14 for 1967	7.00	Volume 24 for 1977	7.00
Volume 15 for 1968	7.00	Volume 25 for 1978	7.00

[10% discount on orders of five (5) or more volumes. Table of contents for above volumes sent on request with a stamped, self-addressed envelope.]

Shelby County, Tennessee, Marriage Records, 1819-1850 9.00

X Dinwiddie County, Virginia, Data, 1752-1865 15.00

Land Records of Dinwiddie County, Virginia, 1752-1820 12.00

Amelia County, Virginia, Marriage Bonds, Consents and Ministers' Returns, 1816-1852 10.00

Petersburg, Virginia, Hustings Court Marriage Bonds - Marriage Register and Ministers' Returns, 1784-1854 15.00

Goochland County, Virginia, Marriage Bonds and Ministers' Returns, 1816-1854 12.50

Alcorn County, Mississippi, Cemetery Records 10.00

Hinds County, Mississippi - Volume I, Marriage Records, 1823-1848, and Volume II, Will Book I 1822-1859 (Abstracts) 16.00

Tishomingo County, Mississippi, Marriage Bonds and Ministers' Returns, 1842-1861 15.00

Old Briery Church, Prince Edward County, Virginia 7.50

THE TENNESSEE GENEALOGICAL SOCIETY

P. O. Box 12124

Memphis, Tennessee 38112

Please send the item(s) checked above. Enclosed is my check/money order for \$ _____ made payable to: THE TENNESSEE GENEALOGICAL SOCIETY.

Name

Address

City

State

Zip Code

QUARTERLY OF THE TEXARKANA U.S.A. GENEALOGICAL SOCIETY, Inc., P. O. Box 2323, Texarkana, AR-TX 75501. Dues \$5.00 per year. Vol. 6, No. 2, Summer 1979, features a 1906-07 list of graduates of a Texarkana medical college; an historical sketch on Hickman Prairie consisting of an interview with a resident: roster of Civil War soldiers; register of deaths, Bowie Co., 1903; queries; announcement of ancestral referral service; sketch on "Old Boston" during the Civil War; newspaper excerpts; marriages from Marshall Co., OK and Bowie Co., TX; cemetery inscriptions from Bowie Co., TX, Miller Co., AR, and Holmes Co., MS. 45 pages.

QUARTERLY ILLINOIS STATE GENEALOGICAL SOCIETY. P. O. Box 2225, Springfield, IL 62705. Membership \$12.00 annually. Vol. 11, No. 2, June 1979, presents an article on the University of Illinois Library system along with varied IL coverage which includes family records, a Civil War muster list, census index 1840, marriages, newspaper excerpts, and bible records. 60 pages.

FAMILY FINDINGS. Quarterly of the Mid-West Tennessee Genealogical Society, P. O. Box 3343, Jackson, TN 38301. Membership \$7.50 per year. Vol. 11, No. 3, July 1979 offers church records, marriages, family and bible records, cemetery inscriptions, pension lists, Civil War veteran lists and a four-page listing from a 1910 telephone directory. The family records presented in this issue are outstanding. Of special interest is the biographical sketch of a Revolutionary Soldier written in 1837 (Haywood Co.). Book and periodical reviews, society news and queries complete the 39-page issue.

THE LOUISIANA GENEALOGICAL REGISTER. Quarterly of the Louisiana Genealogical and Historical Society, P. O. Box 3454, Baton Rouge, LA 70821. Dues \$10.00 annually, index, \$3.00. Vol. 26, No. 3, Sept. 1979, offers an article on genealogical data found in 1864 Rapides Parish oaths of allegiance. Other features cover various parishes, including Evangeline, La Salle, Caddo, De Soto, Acadia, St. Landry, Tangipahoa, St. James, Washington, Terrebonne, and in MS, Amite and Wilkinson Counties. Types of records presented include bible, church, and family records; tombstone inscriptions; newspaper excerpts; 1830 census. One hundred pages including book reviews, ancestor charts, queries.

BULLETIN OF THE GENEALOGICAL SOCIETY OF OLD TRYON COUNTY, NC. P. O. Box 938, Forest City, NC 28043. Subscribing membership \$5.00 yearly. Vol. 7, No. 1, Feb. 1979, has 53 pages, offers 4 pages of abstracts of court minutes of Tryon Co. (1775). Articles on the families of Jones, Goodbread, Liles and Davis include bible, cemetery and pension records. There is a 7-page list of Civil War pensioners of Cleveland County. The remaining 21 pages are devoted to queries, library acquisitions, book and periodical reviews, membership lists and other matters of concern to the society. Published quarterly.

PIONEER TIMES. Quarterly of the Mid-Missouri Genealogical Society, Inc., P. O. Box 715, Jefferson City, MO 65102. Write for dues. Vol. 3, No. 1 issue of 1979 presents material on Cole, Osage and Pulaski Counties and includes deed records, cemetery inscriptions, land sales entries and a history of a MO town. Additionally there is a feature, "Missourians in Calif, 1850" (census) and queries. 33 pp.

SANTA CLARA COUNTY HISTORICAL AND GENEALOGICAL SOCIETY QUARTERLY. Santa Clara Central Library, 2635 Homestead Rd., Santa Clara, CA 95051. Subscriptions \$3.00 per year. Vol. 15, No. 4, April 1979, contains some reminiscences of a Civil War soldier, voter rolls (1900), an autobiography, list of names from an 1890's autograph album, queries, book reviews and index. 26 pages.

BOOK REVIEWS

By Herman L. Bogan, Eleanor W. Griffin, Betsy F. West

NINETY-SIX DISTRICT, SOUTH CAROLINA JOURNAL OF THE COURT OF ORDINARY, INVENTORY BOOK, WILL BOOK 1781-1786 by Brent H. Holcomb, G.R.S. 1978. Soft back. 75 pp. Indexed. Order from Southern Historical Press, c/o the Rev. Silas Emmett Lucas, Jr., P. O. Box 738, Easley, SC 29640. \$15.00

"The volume herein transcribed and abstracted is in the office of the Probate Judge, Abbeville County Court House, Abbeville, SC." It is a combination Journal of the Ordinary and Inventory Book and a Will Book. The journal portion of the book is a verbatim transcription, while wills and inventories are abstracted except for the historically important will of the Indian agent George Galphin. A few marriage records are found in the book. Other factors, such as the conditions in Charleston, the law of primogeniture until 1891, some estates for which no original papers have been found, etc., are on record. -HLB

THE ELLIS LINE FROM SURRY-SUSSEX IN VIRGINIA by Dixie L. McCrary. 1978. Soft back. Over 300 pp. Indexed. Order from Dixie L. McCrary, 630 Pasadena Ave., South, St. Petersburg, FL 33707. \$12.00

The publication documents the early lines descended from Edward Ellis, immigrant to VA ca 1636 who settled in present Surry County. Some 2000 additional names of families allied to Ellis by marriage, friends, neighbors, etc. are listed. The book covers all of the Ellis names found in court records of Surry and Sussex Counties 1650-1800 and many others who migrated to other VA counties, NC, TN and other southern states. Three major branches of the family are traced with lines of descent shown in 26 family charts. One hundred summaries of the records of each individual founder of a branch, sub-branch or group of families makes the book a research tool of importance. The index consists of summaries: men of surname Ellis, Ellis wives, and Ellis daughters (with married names when known). -HLB

GENEALOGICAL DICTIONARY WITH ALPHABETICAL NATIONWIDE COUNTY INDEX by Michael L. Cook, C.G. 1979. Soft back. Over 105 pp. Order from Cook Publications, 3318 Wimberg Ave., Evansville, IN 47712. \$7.50 + .65 mailing.

The Dictionary has been designed specifically for one doing genealogical research. It contains some legal and medical terms, foreign words and obsolete terms which are often found in genealogical work. The publication has 2500 definitions of genealogical value. The alphabetical list of counties in U. S. is most helpful when one knows a county name but not the state; many states have counties by same name. -HLB

THE ENCYCLOPEDIA OF THE NEW WEST published by the United States Biographical Publishing Co. 1881. Republished 1979 by the Southern Historical Press. Hard back. 1056 pp. Indexed. Order from the Southern Historical Press, c/o the Rev. Silas Emmett Lucas, Jr., P. O. Box 738, Easley, SC 29640. \$50.00

This "encyclopedia" is actually five volumes combined. Each volume deals with a different state and begins with a very brief section of history before listing, in no apparent order, the biographies of prominent citizens. The states covered herein are: Texas, Arkansas, Colorado, and New Mexico. A thirteen-page volume on Indian Territory, The Cherokee Nation, is included. A genealogical index has been added to the original publication, and of particular interest is a chapter titled "One Hundred Old Texians." The editor of 1881 says, "...the following brief notice of over a hundred persons, nearly all deceased, who figured usefully and most of them with more or less distinction in the earlier days of Texas..." is prepared from data supplied by others. -BFW

THE RANDOLPHS OF PRINCE WILLIAM COUNTY, VIRGINIA compiled by Blanche Randolph. 1979. Hard back. 220 pp. Indexed. Order from the author, 302 Vernon, Little Rock, AR 72205. \$20.00

The author lists John, James and Thomas Randolph in Prince William Co., VA, in 1727 and 1747. John was the oldest, she assumes, since he was always "bailing the other two out." The county is in the "Northern Neck" of VA. It was not an original county and passed through Westmoreland, Stafford, and King George counties before being established in 1734. The original county included Fairfax, Fauquier and Loudoun counties and Alexander City. Dattingen Parish Records, Order Books, Wills, and Deed Books were used to establish the family in this county. Descendants can be found in MD, VA, KY, Ohio, Indiana, Illinois, and LA. Related families listed in some depth are: Osborn, Wright, Purcell, Tyler, James, Oliver, Bayliss and Bland; however, many more surnames appear in the index. -HLB

JOHNSTON COUNTY, NORTH CAROLINA COUNTY COURT MINUTES 1816-1818 BOOK X by Weynette Parks Haun. 1978. Soft Back. Indexed. 128 pp. Order from Weynette P. Haun, 243 Argonne Dr., Durham, NC 27704. \$16.50

This book of Johnston County Court Minutes is continued from Ms. Haun's previous volume and contains a large index of over 400 surnames with additional first names. Included are accounts of sales, lists of justices, jurors, etc. Genealogists are indebted to Ms. Haun for making available this prime source material. - EWG

THE GRAY FAMILY AND ALLIED LINES - Bowman, Lindsey, Millis, Dick, Peebles, Wiley, Shannon, Lamar, McGee by Joe White Linn for Gordon Gray. 1976. Hard back. 660 pp. Indexed. Order from Mrs. Stahle Linn, Jr., Box 1948, Salisbury, NC 28144. \$27.50

This publication is a well-documented biographical genealogy of the Gray and related families--ten in all--of the Piedmont region of North Carolina. The book consists of a wealth of local history and historical details. The presentation is a narrative-outline form. There are 126 illustrations, 7 maps, 2 charts, and 8,000 names in the index. Family pictures, diaries, letters, newspaper clippings, primary source records, etc., add to the usefulness and interest of the volume. The book is arranged in ten sections, one for each related family, with footnotes at the end of each section. An overall index of names of people, places and subject headings is a valuable genealogical asset.

EARLY DAYS IN DETROIT: Papers Written by General Friend Palmer 1906. Republished by Gale Research Company. 1979. Hard backs. 1032 pp. Indexed. Order from Gale Research Co., Book Tower, Detroit, MI 48226. \$25.00

The publication is a collection of historical observations about Detroit by General Friend Palmer. Palmer's residency in Detroit extended from 1827 until his death in 1906. The book, which was published immediately after his death, is the result of eighty years of memories about various persons, places, and events. The author tells of early attacks by Indians, the Toledo War, slavery days in Michigan, men prominent in the city's affairs, fighting epidemics and fires. Included are intrinsic characteristics of the city's history such as the old hotels, the first Baptist Church, the old river front, and the first theatre. Not over-looked are the famous buildings, downriver homes, prominent families, the state capitol and Supreme Court. -HLB

MARRIAGE RECORDS OF FRANKLIN COUNTY, TENNESSEE, 1838-1875 by Billie and Hall Burks. Published by the Franklin County Historical Society. 1979. Hard back. Pages not numbered. Indexed. Order from the Franklin County Historical Society, P. O. Box 130, Winchester, TN 37398. \$13.00

North Carolina marriage laws, which were in effect when that state quit its claim upon the territory of Tennessee, remained in effect in Tennessee until 1838. The Tennessee Legislature passed an act in January of that year requiring the county clerk to issue and record licenses and the returns. This book is a verbatim copy of the records from 1838-1875 and contains some 4300 marriages. The usual allowances for spelling and other such discrepancies has been made and should be helpful to researchers. -HLB

GENEALOGICAL HISTORY OF OUR ANCESTORS compiled by William Kenneth Rutherford and Anna Clay (Zimmerman) Rutherford. 1970. Hard back. 550 pp. Indexed. Order from Kenneth Rutherford, P. O. Box 85, Lexington, MO 64067. \$25.00

This publication is a sequel to the Genealogical History of the Halliburton Family and the Genealogical History of the Rutherford Family by the same authors. Research over a period of forty years has yielded genealogical information pertaining to other families which were connected with the Halliburtons and Rutherfords. In this volume sixty-nine families of different names of known ancestors have been accounted for. Original records are used whenever possible. Lineage charts are used to simplify and clarify the relationship to the various families. -HLB

KEITH KINFOLKS by Larry King. 1979. Hard Back. 362 pp. Indexed. Order from Larry King, 100 Longview Drive, Hendersonville, TN 37075. \$25.00

Keith Kinfolks starts with James Keith, Jr., in Montgomery (now Floyd) County, VA just before the Revolutionary War and extends to present day, listing eleven generations. The format resembles a directory of famous people, giving a brief paragraph of vital statistics on each one. The author has a beautifully simple numbering system which enables one to quickly find and place his Keith ancestor. Note: Libraries, genealogical and Historical societies are given a 20% discount if payment accompanies order. -EWG

THE SOUTH CAROLINA MAGAZINE OF ANCESTRAL RESEARCH INDEXES TO VOLUMES I-V edited by Brent H. Holcomb, C.A.L.S. 1979. Hard back. 136 pp. Indexed by volumes. Order from A. Press, Inc., 18 Thompson St., Greenville, SC 29601. \$18.00 (includes postage and handling)

Brent Holcomb states that "this long-needed index helps to make South Carolina Magazine of Ancestral Research one of the main tools for South Carolina Genealogy." All names appearing in the magazine articles as well as the names of the articles from which the names were taken are included. Names from queries, book reviews, etc. have been omitted. Credit is given to Miss Karon MacSmith, Ms. Mary E. Phillips, and Mrs. Florence S. Hodges for indexing these volumes. -HLB

FAMILIES OF NICHOLAS COUNTY, WEST VIRGINIA by John W. Bobbitt. 1979. Soft Back. 56 pp. Indexed. Order from John W. Bobbitt, 2502 Eye St., N.W., Washington, D. C. 20037. \$8.00

Anyone looking for families who lived on land that is present-day Clay, Braxton, Fayette, Nicholas, and Webster Counties will want to see this book. There is an indexed list of pioneer family names taken from a work of Wm. G. Brown; some of these families had been living in Virginia since 1670. The census record names for 1820 and 30 are in alphabetical order and the 1840 list is indexed. This is a beautifully done book, clear, concise, and thorough throughout. I only wish I could say I had compiled it! -EWG

THE KERSHNER FAMILIES OF MARYLAND, 1731-1977, Volume I, History, Genealogy, and Western Migrations by Mary Kershner Maxwell. 1978. Soft back. 522 pp. Four-section index. Order from the author, 1622 W. St. Vrain, Colorado Springs, CO 80904. Write author for price.

This book is a narrative in outline form. The immigrants were Palatine, Germans and Protestants from the north bank and upper reaches of the Rhine River. Volume I of Kerschner Families of America is in four sections. Section I tells of the first one hundred years. Section II deals with the families of Joh. George Kirschner (Kershner) and wife, Ann. Section III relates to David, born 1814/5, and his five sons in the Civil War. He was the father of eleven children. Section IV consists of Pennsylvania Kershners and their connections. Each section contains family stories, documented facts, and records from descendants who now live all over the United States. A second volume has been published and a third one is contemplated. This is a well-organized and informative genealogy. -HLB

LINKS IN THE GOODLETT CHAIN by Mildred Wilson Goodlett. 1965. Hard back. 373 pp. Not indexed. Order from Mrs. James H. Goodlett, 951 E. 37th St., Hialeah, FL 33013. Write author for price.

Most of this book deals with the Robert Goodlett family of South Carolina, originating in Scotland, and a smaller part with the Adam Goodlett family of Tennessee and Kentucky. The author believes the two men were closely related. Time period extends from 1700's through 1900's. The families of Lide, Few and Reese are allied lines which joined Goodlett lines in the late 19th century. There are many old family portraits--one of Caroline Meriwether Goodlett, founder of the U.D.C. -EWG

BERTIE COUNTY, NORTH CAROLINA COUNTY COURT MINUTES 1740-1743, 1758-1762, BOOK II by Weynette Parks Haun. 1977. Soft back. 127 pp. Indexed. Order from Weynette Parks Haun, 243 Argonne Drive, Durham, NC 27704. \$14.00

Bertie County, formed in 1722, is in the northeastern third of North Carolina. This transcription from the film of the original book insures accuracy by retaining abbreviations, spellings and deletions as they were written in 1740. Such distractions, coupled with old-style handwriting, may make it difficult for a novice to search the originals, but the compiler continues her admirable practice of capitalizing surnames, making it easy for the eye to pick up a name on the page. Such early courts heard almost every type of legal procedure; therefore much genealogical data is here.

JOHNSTON COUNTY, NORTH CAROLINA COUNTY COURT MINUTES 1812-1815, BOOK IX by Weynette Parks Haun. 1977. Soft back. 144 pp. Indexed. Order from Weynette Parks Haun, 243 Argonne Drive, Durham, NC 27704. \$15.00

Johnston County lies in the central portion of North Carolina and is bordered by Wake, Nash, Wilson, Wayne, Sampson and Harnett counties. The minutes contain lists of jury members, orphan accounts, lawsuits, estate settlements, etc., and in a few cases residents of bordering counties are involved. These early records reveal much of the day-to-day living in that time and they will be of interest to historian and genealogist alike. -EWG

GEORGE ADAM MANN 1734-1821, A FAMILY ON FOUR FRONTIERS, PENNSYLVANIA, VIRGINIA, KENTUCKY AND OHIO by Dorothy C. Knoff. 1977. Hard back. 168 pp. Order from the author, 10 Pond View Drive, Route 2, East Sandwich, MA 02537. \$20.00

The author has written a very unusual and interesting family story. Her description of the way of life in a historical background presents her ancestors in four states. The origin of the Mann (Mohn) family in America is presented in the person of Jerg Bernhart Mohn, a Palatine, who arrived at Philadelphia September 21, 1732, in the ship Plaisance. This is a very readable and genealogically useful story which tells of the growth and spread of this family and could be a model for other similar families. Maps, surveys, photographs and illustrations add visual interest to a well-researched book. -HLB

WAKE COUNTY, NORTH CAROLINA COUNTY COURT MINUTES 1787 thru 1792, BOOK II compiled by Weynette Parks Haun. 1979. Soft Back. 134 pp. Indexed. Order from Weynette Parks Haun, 243 Argonne Drive, Durham, NC 27704. \$16.50. (North Carolina residents add 67¢ sales tax.)

This volume of Ms. Haun's transcriptions encompasses two of the original record books of Wake Co. The first is 68 pages of the original book for 1787; the second section covers minutes from September 1789 through June 1794 which is 293 pages in the original form. Surnames are in big bold capitals throughout, making this work very easy to scan. The reader having used the index turns to the specified page and quickly finds the desired name. Records from the hub of the "Old North State" are welcome additions to genealogical libraries.

SOUTHEASTERN OHIO LOCAL AND FAMILY HISTORY SOURCES IN PRINT, 1979 compiled by Marilyn Adams. 1979. Soft back. Indexed. Order from Heritage Research, P. O. Box 49341, Atlanta, GA 30359. \$6.00

This is a listing of currently-available local histories, atlases, census indexes and abstracts, church records and histories, compilations of cemetery inscriptions, newspaper abstracts, tax records, newsletters, journals, vital-records compilations, county records, and other research materials of value to genealogists and local historians. It covers the 22 counties of Ohio's southeastern quadrant, bordered by the Ohio River on the south and east, by the counties of the Scioto River Valley on the west, and by those traversed by the National Road on the north.

CITY, COUNTY, TOWN AND TOWNSHIP INDEX TO THE 1850 FEDERAL CENSUS SCHEDULES - Volume 6 of the Gale Genealogy and Local History Series by J. Carlyle Parker. 1979. Hard back. 215 pp. Order from Gale Research Co., Book Tower, Detroit, MI 48226. \$22.00

When a researcher is hampered by not knowing in what county a certain town or village or settlement is located, he will find this book a valuable timesaver. Also included are the National Archives microfilm order numbers and Mormon microfilm call numbers for persons needing to make use of interlibrary loan. -EWG

INDEX TO THE BIOGRAPHIES IN 19TH CENTURY CALIFORNIA COUNTY HISTORIES - Volume 7 of the Gale Genealogy and Local History Series compiled and edited by J. Carlyle Parker. 1979. Hard back. 279 pp. Indexed. Order from Gale Research Co., Book Tower, Detroit, MI 48226. \$22.00

About 1875 county histories became a popular publication, containing biographical sketches and sometimes portraits. This work covering 61 such California histories indexes 16,500 names and tells where to find them. Persons searching for lost ancestors who "went west" might find their own gold mine here. -EWG

MECKLENBURG COUNTY, NORTH CAROLINA DEED ABSTRACTS 1763-1779 by Brent H. Holcomb C.A.L.S. and Elmer O. Parker. 1979. Hard back. 274 pp. Indexed. Order from the Southern Historical Press, c/o the Rev. Silas Emmett Lucas, Jr., P. O. Box 738, Easley, SC 29640. \$25.00

Mecklenburg County was erected in 1763 from Anson County. The county was west of Anson and south of Rowan. All or portions of the following counties of SC were taken from Mecklenburg Co., NC: York, Chester, Lancaster, Spartanburg, Union, Cherokee, Kershaw, Laurens, Newberry and Greenville. In 1769 the Indian line was surveyed. This line became the western boundary of Mecklenburg Co. Tryon Co. was formed in 1769 taking the territory west of the Catawba River. Next in 1772 the SC-NC line was surveyed which cut off present Lancaster and a portion of York Co. from Mecklenburg Co. and, therefore, from NC. These deed abstracts cover the entire period (the first nine books) when Mecklenburg included the area of the NC-SC counties mentioned above which explains why some early SC records must be sought in NC border counties. -HLB

BLUE RIDGE MOUNTAIN KINFOLKS by Larry King. 1976. Hard backs. 335 pp. Indexed. Order from Larry King, 100 Longview Dr., Longview Acres, Hendersonville, TN 37075. \$15.00

The author discusses eight principal families who are the ancestors of his children, and some fifty-one additional descendant families. The principal families and their progenitors are as follows: Hill family, Michael Krieger born in Germany in 1718; Fisher family, John Fisher born in Wythe Co., VA ca 1812; Lawson family, David Lawson born in Halifax Co., VA ca 1765; Hartley family, George Hartley, Sr., born in 1763, died in Philadelphia; Kirby family, Samuel Kirby born ca 1800 and died in Surrey Co., NC; Hall family, Richard Hall born ca 1771; and the Harrington branch, John Calvin Harrington born in England in 1797; Gilbert family, John Gilbert born in England ca 1755; King family, David Alley born in VA in 1791. This is a very informative, interesting and up-to-date genealogy which lists several thousand names, contains many pictures, and supplies a family chart and a unique, easy-to-read index. -HLB

WATERS-TURNER-WILSON-HATCH FAMILIES OF MARYLAND: Ancestors of Shelah Waters and Nancy Turner compiled by Jean Young Kent, text by Harry Wright Newman. 1979. Soft back. 90 pp. Indexed. Order from Jean Young Kent, 4066 Mattison Ave., Ft. Worth, TX 76107. \$10.00

Shelah Waters was born 1768 in Charles Co., Maryland. On 1 November 1789 he married Nancy Turner (born 1770). They moved to Culpepper Co., VA and shortly afterward moved to the Shenandoah Valley where they remained until 1811. The next move was to Wilson Co., TN where he died in 1860. Nancy Turner died in 1827 and Shelah married Nancy Cannon (Wallace). This is the record of ancestors and descendants of this couple as told by cemetery inscriptions, bible records, certified public records, old letters, etc., many of which have been reproduced in these pages. It is a collection of data from many people who appreciate and have preserved family records. -HLB

WILL BOOK 2X, AMELIA COUNTY, VIRGINIA, WILLS 1761-1771 abstracted and compiled by Gibson Jefferson McConnaughey. 1979. Soft back. 63 pp. Indexed. Order from Mid-South Publishing Company, P. O. Box 188, Amelia, VA 23002. \$7.98.

Will Book 2x contains not only wills, inventories and appraisals, but also depositions, estate settlements and expense accounts. All instruments pertaining to a particular devisee have been grouped together for this publication, which simplifies the search. A note is added in cases where the actual will was recorded in Will Book I which was previously abstracted by the compiler. Many slave names are to be found in these detailed abstracts and all names mentioned in the estate settlements are listed. McConnaughey has published a cookbook of recipes recorded by six generations of his family and a journal of ghost happenings at his plantation home. In the future he plans to continue the will books (1771-1779) and to present a doctor's journal full of names and information circa 1829-1843. -EWG

CEMETERY INSCRIPTION OF MARION COUNTY, ALABAMA, VOLUME I compiled by Dorothy Shores Stalcup and William Spann Stalcup. Soft backs. 175 pp. Indexed. Order from the compilers, P. O. 217, Winfield, AL 35594. Soft backs, \$16.00; hard backs \$21.00. Alabama residents add tax.

Marion County is located in northwest Alabama and was originally part of the Chickasaw Indian lands. It was formed in 1818 as a part of the Alabama Territory, and was much larger than at present. This publication has more than 8000 names and 850 surname tombstone inscriptions from 54 cemeteries located in the southern part of the county. Complete listings are included and unmarked graves are noted where they occur. Although most of the markers are relatively recent, there are many birth-dates which pre-date the War Between the States. The oldest noted by this reviewer was that of Robert Bowlan 1782-1851. Many lost and hard-to-find family cemeteries are included. -HLB

MARRIAGE, DEATH, AND ESTATE NOTICES FROM GEORGETOWN, SOUTH CAROLINA NEWSPAPERS 1791-1861 by Brent H. Holcomb, C.A.L.S. 1979. Hard back. 255 pp. Indexed. Order from the Southern Historical Press, c/o the Rev. Silas Emmett Lucas, Jr., P. O. Box 738, Easley, SC 29640. \$25.00

Georgetown District was the last of the SC districts to be broken up into counties. Marion Co. was formed in 1798; Horry District in 1801; Williamsburg District in 1804 or 1806. Before these districts or counties were formed, all probate records and deeds were kept in the district seat of Georgetown. The records of Georgetown District were destroyed by fire in 1865. They had been removed to Cheraw, SC for safe keeping. Even after the formation of the above districts, legal notices were still published in Georgetown newspapers. These newspapers are located in three main repositories: The South Caroliniana Library, The Charleston Library Society, and the Duke University Library. -HLB

WAR OF 1812 VETERANS IN TEXAS by Mary Smith Fay. 1979. 422 pp. Indexed. Soft Back. Order from Polyanthos, Inc., P. O. Drawer 51359, New Orleans, LA 70151. \$27.50

These records are abstracted from material compiled over a forty-year period by a member of the U. S. Daughters of 1812, with some additions by the author. Anyone known to have been in Texas and had military or public service in 1812 is included. Names of parents and children are given if known plus some personal material. Many, many states and counties are represented in places of origin. -EWG

OF A PEOPLE AND A CREEK by Raymond Elliott and Mildred Padon. 1979. Hard back. 98 pp. Indexed. Order from Elmer Pinson, 1204 Greenbriar, Cleburne, TX 76031. \$12.00

The authors, in a delightful way, have portrayed the pioneers who found a creek, good land to work and build homes on and to make a community. The essay-type story of the George's Creek Community tells, perhaps, of a typical settlement in the early history of Texas. Johnson County is in that part of eastern Texas where the woodland lies along the water courses and makes fingers of green trees advancing into the prairie land. The 723 marked tombstones in the cemetery have names listed alphabetically. Also alphabetized, furnishing names of people who made George's Creek Community, are memberships of New Prospect (Baptist) Church, Fort Spunky School enrollment and a general surname index. -HLB

THE WASHINGTON CONNECTION, a Royal Pedigree produced by J. E. Cobb, Jr., USA (ret.) 1979. Order from J. E. Cobb, Jr., 1208 Tatum Drive, Alexandria, VA 22307. Write Mr. Cobb for price.

This pedigree chart of George Washington names the first three male members of the family to emigrate to America, includes a connecting line of John Washington, 1658 emigrant, whose descendants settled in eastern North Carolina, and lists the thirteen owners of Mount Vernon. Time period ranges from 1422-1931 and includes such family names as Ball, Blount, Bond, Browne, Butler, Carter, Cobb, Custis, Ewing, Flood, Flagg, Graham, Jordon, Lee, Lewis, Nicholson, Parks, Pollard, Platt, Randolph, Selden, Shrewbury, Stephens, Spottswood, Willis and Wood. -EWG

THE GRIFFITHS OF WALES AND AMERICA by Anna Lauria Griffith. 1979. Available in both hard back and soft back. 314 pp. Indexed. Order from Mrs. Wayne Griffith, Rt. 1, Box 306, Mayfield, KY 42066. Hard back, \$20.00. Soft back \$17.50.

The author traces her people in Wales through forty-one generations. She has been able to do this because they were of the Royal Tribes. The Griffiths came to America early in the 17th century, in the persons of three brothers, John, William, and Griffiths. It seems that the Welch people did not use a surname until the beginning of the 17th century so these three brothers chose Griffiths as their surname. They settled in Chester Co., PA. Related Welch families chose such surnames as Johns, Lloyd, Hughes, Jenkins, Howell, David, Cadwalder, Cadwallon and Llwelyn. The author does a good job of presenting allied families, wills, etc. Her immediate family is found in Graves, Christian, and Trigg Counties of Western KY. The Griffiths are widely distributed over the fifty states.

UNITED STATES CENSUS 1860, WILLIAMSON COUNTY, ILLINOIS transcribed by Hatfield and Lind. 1976. Soft back. Indexed. Order from Ms. Helen Lind, 1211 Monroe, Johnson City, IL 62951. \$12.50

Williamson County, Illinois 1860 Federal Census, being very dim on microfilm, has been sorted out and put in good order in book form by the transcribers. Age, sex, and place of birth in addition to real estate and personal property values are given. Also, some names are *, meaning that Lind will supply additional information on that person for SASE. -EWG

CORRECTION: The review of LANGSTONS AND THEIR KIN, A COMPENDIUM OF LANGSTON RESEARCH by Inez M. McClellan, C. G., and Marvin Ross Langston, Jr., which appeared in our last issue (Volume 26, Number 2, p. 54), was in error. John Langston, born 1710 was not the progenitor of the Langston family in America, but rather, as is pointed out in the book, "We begin this book with John Langston (1710-1790) because he is well-known to us." John Langston's wives were Agnes Mangham and Elizabeth (Persons?). We sincerely regret any embarrassment or inconvenience that this error has caused to the authors. -Ed.

FROM THE MAIL BOX

Paul B. Fancher, 1479 Ashwoody Ct., N.E., Atlanta, GA 30319 has sent the following material which he copied from microfilm reel #3, Cherokee Indian Correspondence, at Federal Records & Archives Center, East Point, GA. Mr. Fancher says he does not know who these people are, but suggests that Samuel Riley may be an Indian agent:

A Register of Persons Baptised by the Rev. Evan C. Jones
in the Cherokee Nation on April 22, 1805

Mr. Arthur Coody's, Cherokee Nation, April 22, 1805

Thomas Davies	Charles, son of Arthur Coody
Ann, wife of John McNary	Ann, daughter of Arthur Coody
Margaret, daughter of John McNary	Archibald, son of Arthur Coody
by Ann, his wife	Elizah, daughter of Arthur Coody
Mary, daughter of Samuel Riley	Maria, daughter of Arthur Coody
Richard, son of Samuel Riley	Mary, daughter of Samuel Keys
Eleanor, daughter of Samuel Riley	Elizabeth, daughter of Samuel Keys
Elizabeth, daughter of Samuel Riley	William, son of Samuel Keys
Chatherine, daughter of Samuel Riley	Ester, daughter of Samuel Keys
Sarah, daughter of Samuel Riley	Ann, daughter of Samuel Keys
Luce, daughter of Samuel Riley	Martin, son of Mr. ___ Dicson
James, son of Samuel Riley	Elizabeth, daughter of Mr. ___ Dicson
Luni, son of Samuel Riley	Ann, daughter of Mr. ___ Dicson
Nelson, son of Samuel Riley	George, son of Wilson
Louiza, daughter of Samuel Riley	Fane, daughter of Wilson
Rachel, daughter of Arthur Coody	William, son of Wilson

Baptised April 28, 1805

Cyrus, son of Samuel Park by Mary,	Peggy Woer(?) Park
his wife	Ann Gibson Park
Mary W. Park	

* * * * *

Mrs. A. N. Renshaw, 4263 Airways Road, Memphis, TN 38116, had among her family mementoes a composite picture of persons officially present at the Annual Conference of the Memphis Conference of Methodist Episcopal Church, South, November 1875 at Paducah, KY. She has given the photo to the Memphis-Shelby County Public Library, but she has shared with us the names of those pictured. Those marked * are Presiding Elders; those marked + are Lay Delegates; the others are ministers:

1. E. C. Slater	11. W. J. House*	21. W. L. Duckworth
2. N. P. Ramsay*	12. R. A. Umsted	22. W. G. Hefley
3. R. L. West	13. John S. Robertson+	23. S. E. Williams
4. H. M. Sears	14. W. J. Mahon	24. B. F. Blackmon
5. J. P. Walker	15. John H. Witt*	25. R. S. Harris
6. R. G. Rainey	16. W. A. White+	26. Thomas G. Whitten
7. Thos. G. Davidson	17. S. S. Suratt	27. J. C. Clarke
8. G. C. Crumbaugh	18. G. K. Brooks	28. W. H. Evans
9. C. D. Davis	19. J. D. Sullivan	29. J. G. Pirtle
10. James Perry	20. L. H. Estes, jr. +	30. J. A. Russel

WAR OF 1812 VETERANS IN TEXAS by Mary Smith Fay. 1979. 422 pp. Indexed. Soft Back. Order from Polyanthos, Inc., P. O. Drawer 51359, New Orleans, LA 70151. \$27.50

These records are abstracted from material compiled over a forty-year period by a member of the U. S. Daughters of 1812, with some additions by the author. Anyone known to have been in Texas and had military or public service in 1812 is included. Names of parents and children are given if known plus some personal material. Many, many states and counties are represented in places of origin. -EWG

OF A PEOPLE AND A CREEK by Raymond Elliott and Mildred Padon. 1979. Hard back. 98 pp. Indexed. Order from Elmer Pinson, 1204 Greenbriar, Cleburne, TX 76031. \$12.00

The authors, in a delightful way, have portrayed the pioneers who found a creek, good land to work and build homes on and to make a community. The essay-type story of the George's Creek Community tells, perhaps, of a typical settlement in the early history of Texas. Johnson County is in that part of eastern Texas where the woodland lies along the water courses and makes fingers of green trees advancing into the prairie land. The 723 marked tombstones in the cemetery have names listed alphabetically. Also alphabetized, furnishing names of people who made George's Creek Community, are memberships of New Prospect (Baptist) Church, Fort Spunky School enrollment and a general surname index. -HLB

THE WASHINGTON CONNECTION, a Royal Pedigree produced by J. E. Cobb, Jr., USA (ret.) 1979. Order from J. E. Cobb, Jr., 1208 Tatum Drive, Alexandria, VA 22307. Write Mr. Cobb for price.

This pedigree chart of George Washington names the first three male members of the family to emigrate to America, includes a connecting line of John Washington, 1658 emigrant, whose descendants settled in eastern North Carolina, and lists the thirteen owners of Mount Vernon. Time period ranges from 1422-1931 and includes such family names as Ball, Blount, Bond, Browne, Butler, Carter, Cobb, Custis, Ewing, Flood, Flagg, Graham, Jordon, Lee, Lewis, Nicholson, Parks, Pollard, Platt, Randolph, Selden, Shrewbury, Stephens, Spottswood, Willis and Wood. -EWG

THE GRIFFITHS OF WALES AND AMERICA by Anna Lauria Griffith. 1979. Available in both hard back and soft back. 314 pp. Indexed. Order from Mrs. Wayne Griffith, Rt. 1, Box 306, Mayfield, KY 42066. Hard back, \$20.00. Soft back \$17.50.

The author traces her people in Wales through forty-one generations. She has been able to do this because they were of the Royal Tribes. The Griffiths came to America early in the 17th century, in the persons of three brothers, John, William, and Griffiths. It seems that the Welch people did not use a surname until the beginning of the 17th century so these three brothers chose Griffiths as their surname. They settled in Chester Co., PA. Related Welch families chose such surnames as Johns, Lloyd, Hughes, Jenkins, Howell, David, Cadwalder, Cadwallon and Llwelyn. The author does a good job of presenting allied families, wills, etc. Her immediate family is found in Graves, Christian, and Trigg Counties of Western KY. The Griffiths are widely distributed over the fifty states.

UNITED STATES CENSUS 1860, WILLIAMSON COUNTY, ILLINOIS transcribed by Hatfield and Lind. 1976. Soft back. Indexed. Order from Ms. Helen Lind, 1211 Monroe, Johnson City, IL 62951. \$12.50

Williamson County, Illinois 1860 Federal Census, being very dim on microfilm, has been sorted out and put in good order in book form by the transcribers. Age, sex, and place of birth in addition to real estate and personal property values are given. Also, some names are *, meaning that Lind will supply additional information on that person for SASE. -EWG

CORRECTION: The review of LANGSTONS AND THEIR KIN, A COMPENDIUM OF LANGSTON RESEARCH by Inez M. McClellan, C. G., and Marvin Ross Langston, Jr., which appeared in our last issue (Volume 26, Number 2, p. 54), was in error. John Langston, born 1710 was not the progenitor of the Langston family in America, but rather, as is pointed out in the book, "We begin this book with John Langston (1710-1790) because he is well-known to us." John Langston's wives were Agnes Mangham and Elizabeth (Persons?). We sincerely regret any embarrassment or inconvenience that this error has caused to the authors. -Ed.

FROM THE MAIL BOX

Paul B. Fancher, 1479 Ashwoody Ct., N.E., Atlanta, GA 30319 has sent the following material which he copied from microfilm reel #3, Cherokee Indian Correspondence, at Federal Records & Archives Center, East Point, GA. Mr. Fancher says he does not know who these people are, but suggests that Samuel Riley may be an Indian agent:

A Register of Persons Baptised by the Rev. Evan C. Jones
in the Cherokee Nation on April 22, 1805

Mr. Arthur Coody's, Cherokee Nation, April 22, 1805

Thomas Davies
 Ann, wife of John McNary
 Margaret, daughter of John McNary
 by Ann, his wife
 Mary, daughter of Samuel Riley
 Richard, son of Samuel Riley
 Eleanor, daughter of Samuel Riley
 Elizabeth, daughter of Samuel Riley
 Chatherine, daughter of Samuel Riley
 Sarah, daughter of Samuel Riley
 Luce, daughter of Samuel Riley
 James, son of Samuel Riley
 Luni, son of Samuel Riley
 Nelson, son of Samuel Riley
 Louiza, daughter of Samuel Riley
 Rachel, daughter of Arthur Coody

Charles, son of Arthur Coody
 Ann, daughter of Arthur Coody
 Archibald, son of Arthur Coody
 Elizah, daughter of Arthur Coody
 Maria, daughter of Arthur Coody
 Mary, daughter of Samuel Keys
 Elizabeth, daughter of Samuel Keys
 William, son of Samuel Keys
 Ester, daughter of Samuel Keys
 Ann, daughter of Samuel Keys
 Martin, son of Mr. ____ Dicson
 Elizabeth, daughter of Mr. ____ Dicson
 Ann, daughter of Mr. ____ Dicson
 George, son of Wilson
 Fane, daughter of Wilson
 William, son of Wilson

Baptised April 28, 1805

Cyrus, son of Samuel Park by Mary,
 his wife
 Mary W. Park

Peggy Woer(?) Park
 Ann Gibson Park

* * * * *

Mrs. A. N. Renshaw, 4263 Airways Road, Memphis, TN 38116, had among her family mementoes a composite picture of persons officially present at the Annual Conference of the Memphis Conference of Methodist Episcopal Church, South, November 1875 at Paducah, KY. She has given the photo to the Memphis-Shelby County Public Library, but she has shared with us the names of those pictured. Those marked * are Presiding Elders; those marked + are Lay Delegates; the others are ministers:

- | | | |
|----------------------|------------------------|-----------------------|
| 1. E. C. Slater | 11. W. J. House* | 21. W. L. Duckworth |
| 2. N. P. Ramsay* | 12. R. A. Umsted | 22. W. G. Hefley |
| 3. R. L. West | 13. John S. Robertson+ | 23. S. E. Williams |
| 4. H. M. Sears | 14. W. J. Mahon | 24. B. F. Blackmon |
| 5. J. P. Walker | 15. John H. Witt* | 25. R. S. Harris |
| 6. R. G. Rainey | 16. W. A. White+ | 26. Thomas G. Whitten |
| 7. Thos. G. Davidson | 17. S. S. Suratt | 27. J. C. Clarke |
| 8. G. C. Crumbaugh | 18. G. K. Brooks | 28. W. H. Evans |
| 9. C. D. Davis | 19. J. D. Sullivan | 29. J. G. Pirtle |
| 10. James Perry | 20. L. H. Estes, jr. + | 30. J. A. Russel |

Memphis Conference, M. E. Church, South, at Paducah, KY November 1875 (continued)

31. Warner Moore	60. W. T. Burke	88. J. M. Scott
32. C. W. Maldin	61. Jas. D. Bush	89. R. F. Burkhead
33. J. M. Spence	62. R. R. Nelson	90. W. O. Lanier
34. W. W. Scott	63. S. P. Whitten	91. Shas. Y. Rankin
35. S. W. Moore	64. R. I. Hotchkiss+	92. John C. Poyner
36. Jas. M. Alexander+	65. N. Futrell	93. S. B. Love
37. B. F. Peeples	66. BISHOP DOGGETT	94. Jeremiah Moss
38. J. T. Collins	67. W. M. Patterson	95. G. T. Sullivan
39. C. B. Baskerville	68. W. T. C. Young	96. J. A. Fife
40. Thos. E. Beard	69. Daniel A. Ross	97. Malichi Pruett
41. W. H. Leigh	70. O. P. Parker	98. J. C. Hooks
42. D. R. S. Roseborough	71. Finley Bynum	99. R. E. Graves
43. W. T. Bolen	72. H. H. Mahon*	100. George Johnston
44. G. W. Wilson	73. J. S. Renshaw	101. T. J. Simmons
45. J. V. Fly	74. M. M. Taylor	102. Reuben M. King
46. Jas. A. Heard	75. A. D. Bright+	103. B. A. Hayes*
47. W. C. Sellars	76. G. T. Peeples	104. A. W. Jones
48. John L. Webb+	77. John Moss*	105. John S. Harris*
49. Thos. L. Beard	78. J. G. Acton	106. R. V. Taylor
50. J. H. Collins	79. J. W. Atkinson	107. John G. Glasgow
51. J. M. Flatt	80. George H. Martin	108. P. T. Scruggs
52. J. R. Sykes	81. W. B. Seward	109. Thos. E. Hall
53. W. C. Johnson	82. A. L. Hunsaker	110. Guilford Jones
54. W. A. Cook	83. L. D. Mullins	111. A. R. Wilson
55. A. F. Hendrix	84. Wm. T. Lock	112. F. A. Wilkerson+
56. Wm. Hay	85. Wade H. Frost	
57. Henry C. Gamble	86. David Leigh	G. W. Robertson,
59. E. K. Bransford	87. Francis C. Davis	Photographer

* * * * *

Mrs. J. M. Hacksma of 1815 Grant Road, Winatchee, WA 98801 is researching the BRUTON/BREWTON name, a task which is made more difficult, she points out, because transcribers of public records persistently copy the name as Burton, Britton, and other variations. "Ansearchin" News also succumbed to that temptation when they transcribed the index to the 1840 census of McNairy County in Volume 23 (1975), incorrectly recording David Bruton as Burton. Mrs. Hacksma sends this information about that McNairy County family:

David Brewton/Bruton, born 1790 Spartanburg Co, SC, married in Greenville Co., SC Nancy Langford, born 1794. They moved their family to McNairy Co, TN between 1820 and 1826 where David taught school. On 5 July 1826 he and the following men sign an "agreement" obligating him to teach reading, writing and arithmetic to their 13 children for a three-month term for five days a week:

Charles S. Spencer (2 children)
Michael R. Bolt (2 children)
George Reaves (1 child)
James Colly (1 child)
Joseph Clark (3 children)

Samuel Redden (1 child)
James Stewart (1 child)
Wm. Smith (1 child)
Josiah Courtice (1 child)

Bruton/Burton Family (continued)

When the David Bruton family left McNairy County, they moved to Greene County, MO and Webster County, MO. The Bruton children were:

Thomas Bruton, b. Oct 1811 (married Lavinia Scott)
 Benjamin Bruton, b. Nov 1813 (was in Corinth, MS in 1874)
 Dorcas Bruton, b. May 1816 (married Fredk. Branstetter)
 Hiram Bruton, b. June 1818 (married Elizabeth Rhinehart)
 Edia Bruton, b. July 1821 (married E. P. Cardwell)
 Miles Bruton, b. May 1824 (married Lucy Ford, Nellie Green, and ____ Louis.
 Elizabeth Bruton, b. May 1826 (married Marrel McDonald)
 Clarinda Bruton, b. Dec 1830 (married Mark Hatfield)
 Jesse Thompson Bruton, b. July 1832 (married Martha F. Dameron, Mary Hyde, ____.)
 David Pinkney Bruton, b. July 1835/6 (married Polly Patterson)
 Tyrrel Phillip Bruton, b. April 1838 (married Martha McDonald)

Other Brutons were in Tennessee early, appearing in the "Indian Boundary" of Grainger County in 1797 and in the 1805/06 tax list of Anderson County.

* * * * *

Jo Billings, Route 5, Box 418, Nashville, AR 71852, sends this information from a cemetery (name unknown) located 10 miles west of Nashville, Arkansas, off Highway 27 on the Van Britt farm:

In memory of Parmelia A. WILLIS, wife of Dr. J. W. JOHNSON, born in Franklin County, TN, died Dec. 1, 1856, aged 28 years.

In memory of Dr. Jabey W. JOHNSON, born in So. Car.,
 Died 186__ (broken)

Sacred to the memory of Malvinia SIMS born in Bedford County, TN
 January 21st, 1835 and died February 26, 1856
 This stone erected by her affectionate husband J. M. SIMS

Millie, wife of Stephen McLEOD, born 1860, died February 28, 1891

* * * * *

TENNESSEE NEWS ITEMS FROM MISSISSIPPI NEWSPAPERS

Contributed by R. F. Simpson, Jr.

(Continued from last issue)

HOLLY SPRINGS GAZETTE, published at Holly Springs, MS:

October 11, 1845 - Married on 20th Sept. at Jackson, Tenn. by Rev. Lorenzo Lea of the Female Institute, John P. Pryor of Hernando, Miss. to Miss Eliza J. Long, daughter of Col. W. H. Long of this county.

Died in DeSoto Co. on 29th Sept., Martha Masee, daughter of Nathaniel M. & Mary Mimms, age 18 months. (Columbia, Tenn. papers please copy.)

HOLLY SPRINGS (Mississippi) GAZETTE (continued)

September 13, 1845 - Died at the residence of Dr. J. Y. Cummings in this place on Friday, the 5th inst., Mr. James Rodgers of Shelby Co., Tenn. in 78th year of his age. Mr. Rodgers had long been a resident of Marshall County. He was an honest and worthy man and died leaving many relatives and friends.

November 8, 1845 - Married in Memphis on 21st of Oct. by Rev. ____ Starke of the Methodist Episcopal Church, George West, Esq. of this place to Miss Seigniora Peyton Elcan, eldest daughter of Mrs. Robert W. Clements.

December 6, 1845 - Married in this county on 2nd inst. by Rev. James Weatherby, Mr. James B. Mathews of Tenn. to Miss Mary Ann Flinn.

March 7, 1846 - Died at Brownsville, Tenn. on 27th February, Mrs. Lucinda S. Benson, consort of H. W. Benson and Eldest daughter of H. Van Pelt, Esq., editor of *The Memphis Appeal*.

March 14, 1846 - Married on 24th February by Rev. Wm. Landers, Rev. S. R. Davidson of the Memphis Conference to Miss Sarah Matilda Cheatham of Brownsville, Tenn.

May 16, 1846 - Died at the residence of George W. Perkins in DeSoto Co., Miss. on 6th of May, Mr. Peter Perkins formerly of Williamson Co., Tenn. aged 39 years. (*Franklin Review* please copy.)

April 18, 1846 - Married at the residence of Mr. Levi Cummings on 15th inst. by Rev. Samuel Davidson, Mr. C. B. Cummins of Fayette Co., Tenn. to Miss Sarah J. Hardin, daughter of Maj. John Hardin of La Grange, Texas.

April 25, 1846 - Married in La Grange, Tenn. on Wednesday evening 8th inst. by Rev. Mr. Stevenson, Mr. Douglass R. Hunt to Miss Mary Polk, daughter of late Col. Charles Polk.

Married in Henry Co. (Tenn.), Mr. Thomas P. Jarnagin to Miss E. K. Randle.

Died in La Grange (Tenn.) last week, Mr. Thomas Thompson, age 17 years. Also an infant son of Mr. Thompson ____ Anderson.

July 18, 1846 - Died in Summerville, Tenn. on 6th inst., Rev. Samuel M. Williamson, age about 40 years. Mr. Williamson was pastor of the Presbyterian Church of Summerville for several years.

Died in Fayette Co., Tenn. on July 10, Mrs. Chloe Crook, wife of W. Crook, aged about 70 years.

Died in La Grange, Tenn. on 2nd inst. Robt. A. Bailey, age 43 years.

September 26, 1846 - Died at his residence in Memphis, Tenn. on Tuesday the 15th inst., Dr. Wyatt Christian.

October 3, 1846 - Died at his residence near Boliver, Tenn. on 20th of Sept. Gen. Calvin Jones, formerly of Raleigh, N.C., age 70 years.

(to be continued)

INDEX TO 1840 CENSUS, JEFFERSON COUNTY, TENNESSEE*Copied from microfilm by Bettie Brandon Davis*

Copy of population of the northern division of Jefferson County consisting of 9285 persons by me Russel Snodgrass, Ass't to the Marshall - Certified by Fras. J. Murphey, compared with the aggregate by Patterson and O'Driscoll.

Northern Division by A. J. Woods

Page 1 - 284*

John D. Snoddy
Carai(?) Snoddy
Anderson Will
Elisha Rodgers
Alexander Rodgers
E. B. Snoddy
Nelson V. Shelton
Arabia McClanahan
Alfred McClanahan
Susan Mayers
Alfred Crown
Obed Eldridge
Silas Hall
Jacob Rodgers
Nancy Hazlewood
Israel Cole
A. E. Staples
Vincent McKinney
John Witt
John McKinney, Sr.
Joseph Costen
John B. Staples
Thomas Brown
E. A. Laverty
James D. Tanner
George Crosby
Russel Snodgrass
Harvy Scroggs
Lynn Snodgrass
Henery Nelson (Kelsor?)
Joseph Mann

Page 2 - 285 (very faint)

Daniel D. (B?)oling
James . Donald
Alexander . Donald
Joseph Carmule
James _____
Obadiah Ward
John Ward
Jonathan S. Ward
Joshua Palmer
William W. Day
Richard D. Rankin
David Crilla
Addison L. Lyles
Benjamin Zable(?)
Josiah E. Rankin
John W. Lockard
Katharine Sterling
Christopher Rankin
William Rankin

Isaiah Meadows
William D. Franklin
John M. Franklin
William Chanley(?)
William C _____
Thomas Grissom
William R _____
James Corbet
Clabourn Lyle
Micajah Williams(?)
Margaret . Donald(?)

Page 3 - 286

Richmond Heath
Rains Heath
William W. Haskins
Daniel W. Haskins
Mary White
Thomas Jacobs
Nancy Gass
John Ruth
James Newman
Nathaniel H. Dunlap
Richard Bradshaw
James Barns
John W. Seals
Simmons W. Patterson
Matilda Miller
Elizabeth Miller
Rice W. Pucket
Henry J. Hodge
William S. Henderson
Joseph C. Bradshaw
James W. Ash
Jonathan Newman
George W. Jones
William Bettis
Gabriel Salloman
John J. Boles
William Travillion
Ezekiel Birdney
Jacob Jacobs
John Jacobs

Page 4 - 287

John Travillion
Thomas Bettis
John Walker
John Mathes
Enoch Carter
David Grant
William J. Cannon
Isaac B. Cannon

Thomas Hazlewood
David Snodgrass
Richard Bradshaw
Stephen McLaughlon
John McLaughlon
Jeremiah Walker
Otterson K. McClanahan
James Smith
John Hickey
Robert McClanahan
William Day
John Crow, Jr.
John Collier
John M. Shelton
Fr _____ Easter
John W. Hill
Robert Potter
Joseph N. Shannon
Samuel T. Bettis
William T. Allerson
William A. Harris
John Denison, Jr.

Page 5 - 288

James Denison
Joel Denison
Benjamin J. Longacre
David Kidwell
Sarah Kidwell
Calaway Cluck
William Cluck
Daniel Cluck
Gasaway Watkins
Aaron Smith
William Ryans
Philip Dunham
O. R. Watkins
James G. Ward
Crampton S. Harris
Harmon Cox
Jessey Cox
Robert Denison
John Crow, Senr.
Stephen Johnson
John M. Newton
Nathaniel Line
William Crow
John Hickey, Jun.
James E. Williams
John Smith
Robert Denison
William Line
Nimrod Hadmer

Ephraim Riggan

Page 6 - 289

Zebedee Wells
John Cordwell
William Kelley
Lewlen Rice
Thomas C. Haskins
Thomas Rice
James L. Churchman
Calvin G. T. Gibbons
Alexander Edgar
Jesse Greenlee
James Hilton (Hitton)
William Rice
Thomas Burress
Abraham Sunderland
Robert Denison, Sen.
Joseph S. Denison
George Denison
Samuel Livingston
Thomas Ritchey
Joseph Henson
John Carson
Elizabeth Bell
Jacob Bell
James Hutcherson
William R. Hutcherson
James Scribner
William Nelson
John Williams
John R. Sarton

Page 7 - 290

Christopher Williams
David Caldwell
John Brimer
Samuel Caldwell
Lemuel Carmule
Hutson Amonet
William Smith
Thomas Green
Albert G. Watkins
Abraham Watkins
Margaret Watkins
Alexander McCollough
Anthony Cardwell
Nathaniel Hawn
John Grubb
Lewis R. Milliken
Francis Compen
Joel Dunkin
James Mareen(?)

*Each page bore two numbers; the number on the left was hand written on the left of the page; the number on the right was printed on the right of the page.

Index to 1840 Census, Jefferson County, Tennessee (continued)

Jacob Grubb, Jun.
John Poke
Isaac Hull
Joseph Farmer
Thomas Hammond
Jethro Hill
Jane Farmer
Delila Hodge
John Lawrence
Susannah Shrink
Richard Thornhill

Page 8 - 291

John Talbott
Casson Habrell
William Farmer
Samuel Landman
Joab Blake
William Large
Washington Shrink
John B. Wilkinson
Edward Daniel
William H. Boles
James Shearwood
John Smith
Richard Howard
Kiziah Breeden
William Breeden
Wiley Line
James Witt
Caleb Witt
Daniel B. Cluck
James L. Pollard
Jacob Grubb, Sen.
John M. Patton
Morgan Ryons
Margaret Massingale
Daniel Kimbrough
Moses Skeen
William Haynes
Thomas Cannon
Daniel Carter
Jacob T. Alphon

Page 9 - 292

Thomas Stearns
Roberson McKenney
John Drenning
John McFarland
Peter P. Ray
Ephraim Moore
Andrew S. Greenlea
Pleasant J. Jarnagin
Lewis Carter
Abraham Cooter
Andrew B. Edgar
John Y. Staples
Lewis Riggs
Elizabeth Day
Blaney Hazelwood
Mary Ann Mashawn
William S. Manson
George Witt
Elihu Millikan
Pleasant M. Millikan
Gideon Morris

John Citzerler
Abraham Miller
Meredith Williford
Robert M. Landrum
Mary Landrum
Elizabeth Crosby
Henry Harrison
William Poindexter

Page 10 - 293

Isaac Grant, Senr.
James Grant
Mastian Moore
Jesse Howel
William Howel
Spencer Loyd
Manson Cox
Charlotte Reece
William Collins
John Collins
Elizabeth Mathes
John McAmis
Sophia W. Templeton
William R. Summers
Henry Counts
Thomas Hickey
William F. Roberson
Temple C. Coil
James C. Taylor
Love Stratham
Rebecca Moody
Joseph McKinney
Isaac Gregory
James Hopkins
Sarah Gennings
William Chaney
John McFarland
Free Solomon
Jacob Spickard
Andrew B. McFarland

Page 11 - 294 (faint)

William Dennis
Samuel H. Aden
William F. Daniel
Lewis Franklin
Lampkin McKinney
William Maze
William Vineyard
Benjamin Smith
Samuel Biddle
Willson C. Witt
William Shepherd
Alexander McClanahan
Russel Crow
Pleasant M. Riggs
Peter Pope
David Stratham
Abijah Williford
Sarah Long
Robert Long
Henry Counts, Sr.
Samuel L. Huffmerster
John Morris
Gideon Morris, Junr.
Markrum E. McBride

Alexander Bridewell
Fr Isaac
Harvey Riggs
Alfred
William Citzerler
James Estes(?)

Page 12 - 295

Lydia Ball
Abraham Haynes
Thomas Alexander
John Mansfield
Sarah Thornhill
John Walker, Jr.
Rachel Miller
Joshua Nelson
Haynes Walker
William Carmon
Thomas Mills, Jun.
John O. Province
John Grant
John A. Province
Joseph Rickey
Robert Rickey
William A. Jett
Jacob Lewis
James Cluck
Adam Cluck
Edmund Bell
Anderson C. Bell
Edward T. Jett
Robert Mansfield
William Boles, Jun.
Bradley Kimbrough
Madison Newman
George Everit
Blare Newman
John Newman, Jr.

Page 13 - 296

Jacob Maddox
Reuben Churchman
Rufus J. Churchman
Mathas Johnson
William York
Thomas Kimbrough
Elkano Hass
Joseph B. M. Reece
James Reece
George Henderson
Arthur L. C. Garret
James Hammons
Benjamin F. Henderson
Margaret Garrett
Elizabeth Devard
Samuel Hammons
Fields Davis
Ambrose Bates
John Bradley
William Mendenall
John Hayworth
John Mendenall
Joseph Luster
Lawrence Bradley
William Furgerson
Richard Hayworth

Anderson Cates
Daniel Parsons
Willson Ore(?)
Henry Holston

Page 14 - 297

Thomas Johnson
Robert Johnson
John Newman
Henry H. Peck(?)
Perry Talbott
George W. Rite
Joseph Churchman
Andrew Watson
Thompson Butler
Wesley Chatham
Thomas R. Bradshaw
John Hammons
Joab Lyons
Daniel Cates
Peter Cluck
Mary Philips
Margaret Mathis
Eli Bettes
Bradley Bettes
Bennond Kimbrough
John Cannon
Nicy Fox
Shadrack Manor
Joshua Mayers
Alfred Mayers
Hiram Mayers
John Mayers
Henry Randolph, Sen.
Lawrence Drenning
Giles A. J. Mills

Page 15 - 298

Thomas Biddle
James Chilton
Richard Hale
Henry Randolph, Jun.
Henry Solomon
Garding Satterfield
John F. Sharp
Jacob Cluck
George Ellet
George S. Echel
Charles E. Echel
Edmund Bell
Thomas Mills, Jun.
John Oden
William Mills
Peter Carwile
Thomas Carmule
Isaac Crider
John Green
John Pearman
Katharine Crider
Joel T. McKinney
Christopher Haynes
John S. Goforth
Andrew Goforth
Richard Lanning
Samuel C. Odell
Allen Kelley

Index to 1840 Census, Jefferson County, Tennessee (continued)

George Branner
Benjamin Carr

Page 16 - 299

Moses Easterly
John H. Thompson
James Cheatum
George C. Cheatum
James A. Morris
William Northan
Henry Fay
David Ashmore
Margaret Crawford
T. D. Knight
John Oldham
Jeremiah Philips
L. A. Brazzleton
James McCuiston
Patton Howel
David Holdreth(?)
George . Bowers
Pleasant Hickman
Moses L. Peck
John O. Green
Benjamin Foster
Thomas Tittsworth
Turner Sharp
David Langford
James Kile
John F. Rhoton(?)
Joseph Newman
John Mulvany
Samuel Newman
Margaret Newman

Page 17 - 300 (faint)

Fred Jane
Isaac W. Newman
Bird Farmer
Bird Karnatt(?)
Thomas Douglas
William Howard
James Rankin
Jack Johnson
Aaron Newman
Thomas J. Newman
Elsey Barby
Robert D. Franklin
Nathaniel Patterson
Gideon Bowers
Moses Barns
John Kimbrough
Landon R. Tutor
James Pearce
John Whittington
Bradley A. Cheal
James Vance
Jane Sellers
William Mathes
William A. Mathes
Samuel S. McCuiston
John Barbey
Robert Jones
Levina Clevinger
Sarah Travelion
Levinia Weldon

Page 18 - 301

Mary Davis
Thomas R. Coffman
Charles Cates
Preston Underwood
John G. Dukes
John Brooks
Nathaniel Colliers
John S. Kerr(?)
Thomas Jones
Hugh Henry
James L. Warren
William Caldwell, Jr.
Robert Caldwell
John Coppick
Burr Alderson
William Coulson
Duke W. Kimbrough
Dennis Barns
James H. Hammel
Jared C. Newman
Joab Travilion
Arabella Parton
Jefferson Underwood
John Caldwell
John Shields
John H. Peck(?)
James Bare(?)
George H. Buckellow
Finley E. Childers
Joseph Wollard

Page 19 - 302

Jacob Coppick
Hamilton Guinn
William Cox
Joel Elmore
Jacob Dick
John Ayres
James Bruce, Jr.
James Bruce, Sr.
Elizabeth Clevenger
G. W. Clevinger
Benjamin Clevenger
Elisha Carback
James Eller
Reuben Nance
Lewis Elmore
Nancy Elmore
Bird Pate
Daniel James
Thomas Foster
John Elmore
Hannah Elmore
John Northern
James Moore
Jackson York
Robert Elmore
Calvin Pate
Jess Neal
Thomas Neal
Samuel Howard
John Daily

Page 20 - 303

Thomas Clevinger

William Lotspeech
William R. Peck
Matilda Hanks
John P. Mathes
George W. Newman
Newby Smith
Benjamin Neal
John Northern
James Northern
William Elmore
Wiley Fielding
John Coplin
James Fielding
Mary McGee
Richard Fielding
Berry G. Fielding
Joel Powel
Absalom Lewis
Ruth Burns
Mary Mirack
William Simmons
William McDowel
Francis Howard
Lewis Martin, Jr.
Joseph Hucker, Jun.
Samuel McDowel
Jacob Eller
John Hightower
Mary Mills

Page 21 - 304

Lydia Guinn
Daniel R. Box
Dempsey Fielding
John Collins
Samuel Box
Nancy Sharp
William Northern
James Davis
Nancy Kimbrough
William Ballinger
William Smith
Boley Smith
William Fielding
Nathaniel Spencer
John Parrott
Mary Box
Jackson Ballinger
Aaron Ballinger
John Tucker
Moses Smith
David Hayworth
Jonathan Box
Leven F. Hathard
Richard I. Harrison
Mary Ann McDowel
William Hayworth
William Sutherland
William Hayworth
Joseph Guinn
Joseph Hucker

Page 22 - 305

Jeremiah Davis
William Tucker
David Campbell

Lewis Martin, Senr.
Joseph Jolley
Aaron Owen
Robert Rush
Abner Dobbens
Benjamin Bradshaw
Pearce W. Bradshaw
Learner Bradshaw
William Bradley
John Nance
Anna Ore
Anna Drace
Robert Howard
Lemuel J. McBee
Lewis Bradshaw
Chastine L. Morris
James Mills
William Lamar
Thomas Lamar
James Parigan
Samuel Vance
Samuel Thompson
Lewis Certain
Adam McBee
Thomas Housley
David Knight
Charles Janeway

Page 23 - 306

Jacob Knight
Syons McCleur
James Ea. Daily
Calaway Hodges
Joseph D. Hodges
Samuel Evans
John Dunwiddie
Edward Arms
Jacob Peck
George W. Drake
Thomas McGuire
Jeremiah Nickolson
Allen Bettes
Rachel Wyatt
Daniel Lile
John Baulch
Jeremiah S. Mills
John W. Bettes
Samuel R. Lile
Pleasant Cannon
William Rimmel
William Fannon
Robert F. Campbell
Rufus M. Stevens
Joseph Wooten
William H. Moffit
Eliza Frazier
William Dick
A. P. Caldwell
William O. Neal

Page 24 - 307

Archibald Blackburn
William Cunningham
George C. Hoskins
Henry J. Dick
Thomas J. Earnest

Index to 1840 Census, Jefferson County, Tennessee (continued)

Lewis McDonnald
A. J. Thornburg
William P. Hawkins
John Chittum
Willisson Talbott
James Boutton
Robert M. Anderson
Jacob C. Smith
Benjamin Lewis
John H. Dike
Hamilton Neal
William R. Quinn
Ruth Butler
Katharine Dike
Eli Ballinger
Griffin Stillings
Daniel B. Carter
Mary Murfey
Isaac M. Mitchell
Allen H. Mathes
Ezekiel Inman
Abraham Woodward
James L. Hile
Samuel Thornburg
Sampson D. Coal

Page 25 - 308

Nimrod Thornburg
Nancy Randolph
Elizabeth Neal
Jacob Lutner
Dorcus Hammond
Abner Polley
Sarah Smith
William Brazzleton
Jane Shelley
Sarah Nickolson
Free Lottey
Thomas W. Warren
John Burras
Samuel Humbard
Jonathan Lawrence
Zackariah Mills
William Morgan
William Morgan, Jr.
William Bales
Richard Lawrence
Joel Freeman
John Doan
John B. Doan
Nathaniel Mills
Branson Mills
John Mills
Jonathan Martin
Joshua Morgan
Elizabeth Lewis
Louisa Brown

Page 26 - 309

Evan Lewis
Henry Lewis
Joseph Bates
John Bates
Willson Maples
Jacob Chase
John Chase

Hilsman Orender
Elijah Howard
William Simmons
George W. Tabler
Robert W. Pearce
William Pearce
George Pearce, Senr.
William H. Morgan
Richard J. Lile
Scott Hammer
John Lea
Nancy Nix
Robert McCleur
Martha Mawrey
Samuel A. Evans
William Woods
Henry Lamar
Cullin Martin
Henry Hammer
James H. Dunwiddie
Abraham Bales
Elisha Hammer
James Lamar

Page 27 - 310

Thomas Hankins
Phebe Hankins
John Paliam(?)
Thomas C. Hankins
Edward Hankins
Anson Dolen
James Canada
James Griffin
William Griffin
Gilbert Evans
Elizabeth Vance
John Vance
Polly Wright
James Vance
Anderson Loyd
Adam K. Meek
Isaac Childers
Daniel Meek
Alexander W. Meek
Alexander Douglas
Free Tom
Thomas D. Thornton
Sterling Hodgen
Leander Lea
Charles B. Hodges
Free David
Benjamin Childers
J. W. Legg
Wesley Adcock
William Molden

Page 28 - 311

Lea Branom
William Tory
William Adcock
Robert Martin, Jr.
Robert Martin, Sr.
Berry Mitchell, Junr.
Thomas Carman
John Huskisson
Henry Dick

John Allen
Aaron C. Coil
Benton Allen
Benjamin Janeway
James Smith
Francis Hodges
Alfred Stogner
Isaac Graham
Joseph C. Hodges
Royal Turner
Murphey Williams
Alvey James
Drury James
Sarah Becknel
Zacariah A. Liles
Jonathan Pearce
David Pearce
John Cates
Robert Pearce
William Watkins
William Hodges

Page 29 - 312

Edmund Hodges
Read Cox
Dudley C. Cox
John Eudaley
Hezekiah Arms (Orms)
John Vance, Senr.
John Vance, Junr.
Allen B. Mathes
David Lonas
John Fouce
Richard Cates
Isaac Lock
Balden Cates
John Burnet
J. W. Housley
Robert Moore
Delilah Chanler
Daniel Juneway
Radford Gatlin
Berry Mitchell
William Lock
Patrick Pearce
Thomas McKnight
Anna Frazier
William Frazier
Hannah Williams
Sarah Doan
Kelley Hatcher
John Shell
Jonathan Mills

Page 30 - 313

John Bales, Junr.
Pleasant Bales
Owen Bales
Aser Bales
John Bales
Henry Devieux
William Hatcher
Martin Hatcher
Silas Cates
Thomas E. Rights
George E. Ruth

John Hedrick
Wademan Simmons
Daniel Spears
Stokeley Orender
James P. Boutch
Milas F. Scroggs
Benjamin Blackburn
Joseph V. Moser
William W. Watkins
Charles Harrison
John J. Witt
Samuel V. Moser
John W. Moser
Edward Smith
Daniel Witt
Joseph B. Dobson
Anthony Caldwell, Jr.
John Newman, Jr.
William Binjam

Page 31 - 314

William Caldwell, Senr.
Nicholas Hays
William A. Caldwell
John Caldwell, Junr.
Anthony Caldwell
James H. Caldwell
Zilpha Rodgin
William R. D. Myrace
Hardey Hodgins
Austin Bethel
Jacob Mulvany
William Chace
Henry H. Huffer
James Douglas
Thomas Elmore
Benjamin Manley
John McNeace
Robert Hammond
William Hammond
William King
Robert G. Kimbrough
Jesse Douglas
William Lea
Alexander Caldwell
William Thompson
Baxter Thompson
John Lockard
William Sellars
Willson Manley
William Martin

Page 32 - 315

John Baker
William F. Mills
Allen Hightower
Susannah Hurt
Allen L. Hightower
William Fielding, Esq.
Charles W. Warren
Montgomery Thornburgh
William Brazzleton
George Pearce
William Mills
Daniel Nelson
Alexander Greenlea

Index to 1840 Census, Jefferson County, Tennessee (continued)

Fanny Bennet
Elizabeth Tucker
Peter Elmore
Thomas J. Ruth
James Hurt
Israel Willson
Calvin H. Willson
Merchant Hawkins
William McCoy
Richard Thornburgh
Elihu Johnson
Thomas Sellers
Samuel Overbay
William Cates
Allen Stone
William Dukes
Sarah Parker

Page 33 - 316

William Hogan
John Hasket
Martha King
Mary Moore
Lydia Johnson
James Russel
Abner Russel
William Lowery
Jesse Pollard
Sarah Parsley
James A. Caldwell
Thomas Hickman
William Hickman
Joseph Smith
Burdin Smith
Humphrey Hickman
Stephen Pollard
Frederick Snyder
Mary White
Mastian White
James White
Charles White
Henry Callen
Joseph Patton
William Patton
William Lewis
Nancy Jones
Wiley Dukes
Hugh V. Hoozer
Reuben Thomas

Page 34 - 317

Sarah Alderson
William T. Hutson
William T. Hutson, Senr.
John Douglas
William McCleure
Edmund Dance
Benjamin Snead
James Hudson
George Newman
Nancy Ryley
James Biggs
Miles Jones
Andrew Jones
Elizabeth Quarl
Henry Gibbons

James Farmer
Thomas Kimbrough
James F. Gass
Joseph Thornhill
Samuel G. M. Gass
Nicholas H. Davis
Mary Davis
Manning Summers
Frances Fuller
James I. Fuller
Sampson Hooser
Valantine Hooser
William Hooser
Sarah Henry
Martin Baley

Page 35 - 318

John Hooser
John Rainwater
John Cooper
George Campbell
Stephen Scarlet
John Mount
Thomas Hickman
John Stover
Nathan Davis
Henry Seigle
John . Walton
William Walton
Jonathan Newman
Thomas Vanhooser
Jacob Thomas
Joseph Cates
Thomas Underwood
Robert Overbay
John Underwood
Burrell Brumfield
Umphrey Mount, Sen.
David Pearce
Mary Campbell
Charles Elder
Hiram Travillion
William T. Mount
Umphrey Mount, Jun.
Sarah Finley
Joseph Gillerland
Thomas Gillerland

Page 36 - 319

Leah Overhulser
John Jones
William Jones
John Farmer
Peter Davis
John Paine(?)
William J. Hutson
Eli M. Hutson
David Rollings
Robert Rollings
Obadiah Gibbs
Walden Ballard
Thomas Lile
John Wisecarver
Samuel Newman
Andrew J. Bettles
Alfred Bettles

Elizabeth Hodge
John Scarlet
Micajah Snead
John McCommic
Isaac Alderson
Caleb Carmon
Ruth Scarlet
Lafford Finch
Carr Baley, Junr.
David Bettles
Joseph Baley
William Baley
Carr Baley, Senr.

Page 37 - 320

Ewen E. Gass
William G. Cox
James Cox
Morgan Murry
Andrew Cary
Daniel Cary
John Gass
Isaac Kimbrough
James Gilbreath
Katharine Bradford
Alexander H. Bradford
Johnson Medley
James Hoskins
Thomas A. Hoskins
Robert Miller
Freeman Miller
John P. Bradshaw
Elizabeth Putnam
William Shaddon
Wilson Shaddon
Masoric Fearl
Jane Hamilton
William Hays
Cyrus Hays
Henrietta Farrell
Andrew McCormick
Mary Hays
Uriah Bell
Jane Royley
Nelson Royley

Page 38 - 321

Philip Hubbard
Isaac Marce
Ransom Cross
Noah Hacket
Henry Vandike
James Vandike
Richard W. Vandike
Hannah Sasscan
William W. Sasscan
Moses French
James French
Daniel Manor
Henry Dukes
Henry Franklin
Elizabeth Ingram
James Thompson
Simon French
John Lanning
James McCrew

Mary Kelly
Thomas Kelly
Winniford Carter
William French
Moses J. French
Robert Moore
Gibson Manor
Thomas Bales
John Moore
John Linzey
Samuel Sellars

Page 39 - 322

Samuel McSpaden
Thomas McSpaden
Elvin Jinner
Mashack Manor
Shadrack Manor
Nancy McDaniel
George W. Cross

Here closes the population taken in by A. J. Woods, deceased 23rd August, 1840, corrected and Transcribed by me, R. Snodgrass.

Page 1 - 325

Here commences the population taken in by me, R. Snodgrass 1st Sept 1840 [still Northern Division - Ed.] Charles B. Inman
Russel Riggs
Ezekiel Goan
Alexander Williams
Bartley McGee
William Baker
Berry Hancock
Free Judy
Robert Denison
William Cox
John White
George W. Rightsel
James Thompson
Samuel Riggs
Solomon Wyatt
Job Worley
John Birch
Andrew Aden
George Weaver

Page 2 - 326

Samuel Jacobs
Noah Witt
Garland R. Brown
Joseph Tably
Joshua Sikes
Alexander Sevier
Landrum
Sarah McClister
James Clowers

Index to 1840 Census, Jefferson County, Tennessee (continued)

John Horner
Richard Owen
James Hanson
William Landrum
John Gideon
Jacob Evans
Ezekiel Evans
William Evans
Joseph Hanson
James Rankin
Adam Shipley
Charles W. Flowers
Martha Loyd
William McClister
John McClister
David Day
James Scruggs
Free Hiram
Robert McFarland
Francis McCulley
Sarah Hogan
William Wyatt

Page 3 - 327

Benjamin Marshall
Nancy Linch
Peter A. Hogs
Enoch Marshall
George Williams
Elizabeth Holoway
Eziel Williams
James Haun
Abraham Haun
Marshall Coatney
Nancy Britton
Ruth Day
James Coatney
Allen Baker
Jesse Gammon
Jacob Haun
William Haun
Sampson Star
William Marshall
Mary Ann Shaw
Augustus Rice
William Moore
Sarah Conyers
Spencer Watkins
Chancy Smith
Allen Crouch
Nancy McDonnald
Beverley Talley
James J. Smith
George Petty

Page 4 - 328

Joseph Holoway
Adam Haun
James Britton
Joseph Britton
Richard Cheek
Hannah Haun
Thomas McDonnald
Jacob Haun
James Golihorn
Jesse Kirkpatrick

William Kirkpatrick
Albert Arnet
James Solomon
John Pogue
John Kirkpatrick
Caira(?) Ashley
Hugh L. Kirkpatrick
Samuel Rader
James Kirkpatrick
Jacob Kirkpatrick, Jun
Jacob Kirkpatrick, Sen
Abraham Dire
William J. Bowman
Rich Lane
James Lane
Tide Lane
Isaac Lane
Zachariah Riddle
Zachariah Riddle, Senr.
Alexander Haun

Page 5 - 329

James Riddle
Jane McGuire
James D. Franklin
George Gault
John Gault
Joseph Fain
Katharine Swan
David Eudaley
Thomas Alexander
Beverly Lively
John McCampbell
Free Lucy
Stephen A. Hall
James H. Guess
Joseph Hamilton
Andrew Edgar
Samuel H. Edgar
Edward Blackburn
John N. Blackburn
Prior Cortain
Koonrod Richart
Robert Scott
Elijah Carson
Shadrock Inman
Barbara Day
Ignatius Harrison
Samuel Ervin
Benjamin Davis
Joseph Davis
Bartley Talley

Page 6 - 330

Joseph A. Talley
Thomas A. Anderson
John B. Jackson
Daniel Inman
Free Judy
William Fry
John Inman
Martha Jarnagin
Dudley Tally
Aminda Woods
Robert Hutcherson
Ann Felkner

Samuel D. Watkins
Henry O. Guinn
James Alexander
Pleasant Witt
Josiah McMillion
Joseph Anderson
James Anderson, Jun
John Anderson
William Anderson
Alfred Haun
Abraham Cox
John Brady
William Kirkpatrick
James Alderson
William Collier
David Anderson
Micajah Phillips
James Anderson, Sen

Page 7 - 331

Lucy Ninney
George Haun
John Hamrick
John P. Fagan
Samuel Rader (Rider)
Thomas Johnson
David Pangle
Robert Moore
Clinton Pangle
William Pollard
Sarah Runnels
John Pangle
Isaac Horner
William Pullen
Andrew Cofman
P. G. Yow
Blewford Lane
Ezekiel King
George Rail
Samuel Leg
John McCoppen
George Squib
Eliza Gillispie
B. H. Bagwell
William Carson
William Smilen
Charles B. Ninney
John Meek
James S. Neal
John Hide

Page 8 - 332

John Reaves
Wesley Miller
Rebecca Miller
David Clark
Josiah Young
Armisted Derham
A. C. Eaton
James Hale
Free Lucy
John M. Coffin
William O. Snyder
John Cox
Thomas Doggett
Nancy Doggett

James McGee
George H. Evans
William Donnaldson
Elijah Stansberry
Philip Travis
John Donnaldson
Abraham Coffman
Coleman Witt
Nathaniel Hood
Margaret Coffman
Nathaniel McBride
Cavalier Horner
William Horner
Pleasant Horner
William Pullen, Jr.
Joseph Long

Page 9 - 333

John Hambrick
Samuel White
Richard White
Peter Birkhead
Tidence Lane
James Bradley
Thomas Lane
Samuel Lane, Senior
John Lane
Samuel Lane, Junr.
Noah White
John Linch
James Young
William Mitchell
Free William
James McDederick
Hester Britton
Samuel Witt
Harvey Andrews
William C. Hoton
John Haun
William Anderson
John Snyder
Allen Trobaugh
John McDonnald
Simpson Mathes
Thomas Mathes
John Rightsel
Wiley J. Read
Abraham Roon(?)

Page 10 - 334

William Cox, Senior
Isaac Cox
Rebecca Ryons
Thomas Rippatoe
John Night
James Wood
Daniel Haun
Michael Treace
John Davis
John Perkypole
William McKee
James Ryons
James White
Pleasant White
John Williams
William Burch

Index to 1840 Census, Jefferson County, Tennessee (continued)

John Roberson
John Glassup
Sarah McKee
Vincent McKenney
James Dillard
William Thompson
Hughes W. Taylor
Crawford B. Staples
Felps Read
James Shepherd
Wiley B. Read
Nancy Currey
Eli Shipley
James Currey

Page 11 - 335

John Spoon
Robert Welch
Clisbe Riggs
Jesse Riggs
William McKee
Edward Riggs
Joseph Newel
John Newel
Jeremiah Hale
C. W. C. Harris
Alexander Blackburn
James Hunter
James Blackburn
Harvey Woods
Anna Brown
Jackson Coughorn
Loyd Cooper

28 Oct 1840, Rus-
sel Snodgrass, Asst.
to the Marshall.
Wit: David Snodgrass
George Crosby

Russell Birdwell,
Southern Division,
Certified by
P. Muntz

Page 1 - 340

South of the War-
rensburg & Brabston
F. Road
Alexander Hays
Russell Birdwell
Benjamin Wice
Charles Gentry
Ellis Walker
James Tillett
Thomas Hazlewood
Michael McGuier
David S. Coward
John Wright
Vincent Tuck
Joseph Nicholson
James S. Wooten
Gardner Whalen
John Whalen
William Brogden
James Anderson

William H. Steel
Jacob Foland
Nimrod Foland
Russell Walker
James Henry
James Walker
Wyly H. Adams
Catharine Parks
James Vincen
Thomas Rankin
David Anderson
Phebe Wilson
Samuel Biddle
David R. Graham

Page 2 - 341

James Dicky
Joseph Graham
Robert Smith
John Koonse
John Erwin
Thomas Potts
Casper Branner
John Bare
Michael Rinehart
Hannah Hinkle
Richard McAndrews
Anderson Williams
Anna Elliott
Thompson Cowan
Joseph W. Hedrick
William W. Hedrick
William Evans
Hamilton Chilton
Jacob Carwile
William Carrol
Elizabeth Lennon
Samuel Lyle, Jr.
Martha Dobens
Mary Petillo
Manuel Petillo
Nicholas Bragg
Patrick M. Dunwoody
John Seahorn
Jacob Seahorn
Lewis Rinehart

Page 3 - 342

George Turnley
John C. Turnley
Elizabeth Striplin
William B. Helm
Benjamin Doughty
Charles Williams
George Fry
Richard Gregory
Alfred Kuny
Henry Tolbert
James Pain
Rachel Dunaway
William Tayler
George Russell
Benjamin Gaut
Benjamin Allen
Alfred Slover
Wade H. Newman

Milton H. McSpadden
Samuel A. Carson
Dr. Chas. T.P. Journagin
John G. Jones
John A. McCall
Alexander M. Shaddon
James McCuistion
Joseph Quarles
John Miller
O'Kelley Voss
John Davis
John W. Corbit

Page 4 - 343

John Blackburn
Andrew A. Blackburn
William Love
John Fain
Loftis P. Henry
William Moyers
Thos. Franklin
Joseph Eckle
Joel W. Cowan
Fredrick Pules(Peels)
Isaac Rinehart
Zachaus Copeland
Samuel Carson
William Butler
Elizabeth Campbell
Joseph Campbell
Mary Moon
Eliza Moon
Daniel P. Sims
William Graham
Thos. Sims
Davis Campbell
Daniel N. Goan
William Campbell
Mary Musick
Christopher Sartin
Gabriel Rich
Howel Morris
Thos. Denson
Jacob Denten

Page 5 - 344

John Denton
Henry Parks
William J. Taylor
Mary Denton
Aaron Lichlyter
John Wilson
Gabriel Lewis
Crisman Lewis
Matthew Cowan
George W. Gregory
George Gregory
Fine(?) N. Gregory
Hannah Smith
John Mason
Andrew L. Mason
John Linginfelter
Mary Taylor
Lydia Coalman
William Jones
Andrew Swisgood

Green Hance
James Taff
Thomas C. Davis
William Goforth
Isaac A. Taff
Jesse Taff
Philip Rinehart
Michael Rinehart, Jr.
William Austell
John Mitchell
Robert Liwis

Page 6 - 345

Dandridge
William Harrison
Michael A. Rawlings
C. F. Brackner
Daniel E. Bicknell
George W. Clemmons
James Hickman
John Fain, Sr.
Andrew Gass
William P. Campbell
Pascal Carter
John H. Shaddan
John Mitchel
Reuben Thomas
Arunah(?) Hill
Andrew A. Henderson
John Roper
Benjamin Branner
Jacob Mayers
Shadrack Inman
Wm. Harris
Vridenfaugh Thompson
Rhoda Burnett
William Hendrix
Abner Daubins
James Killgore
Martin Killgore
William P. Carter
Caswell Lea
James Fuller
David Neff
Dr. James Carson

Page 7 - 346

John Branner
Adam K. Meek
John Hamil, Jr.
Michael Reneau(?)
William Lacy
John Hance, Sr.
Josiah Dinton
Matthew Leeper(Luper)
Charles C. Hoskins
James P. Dinton
Thomas Ellison
George Lewis
B. F. Newman
James Swan
Noah Griffin
Martha Miller
William Dintin
Michael Branner
Peter Eckel

Index to 1840 Census, Jefferson County, Tennessee (continued)

Dr. J.W.R. Moore	Jonathan Lanjdon	Nancy Eslinger	David Lawson
Shadrack Goan	Thomas Cross	John Moore, Jr.	Thomas Webb
Rhoda Lea	Wylie Jones	Joseph M. Carter	Joel Davis
Jacob Angle	Joseph Lanjdon	David Eslinger	Asa Mills
Gideon B. Rodgers	Patrick Lanjdon	Jefferson Moore	James Strange
George Croffman	Garret F. Lanjdon	Philip Eslinger	James M. Strange
Wm. H. Mitchell	John Sisk	James Rainwater	
Wm. E. Mitchell	William Barnet	Ely D. Rainwater	<u>Page 13 - 352</u>
William Miller	Solomon Henkel	Mary Eslinger	Betsy Pate
Frances M. Harris	George Henkel	Thomas Keeny	Daniel Bunch
John W. McAndrew	Allen M. Harris	Tabitha Franklin	Benjamin Beason
Richard Wood	Esther Henry	John Reneau	Crosephe Hance
	John Henry	Thomas J. Brimer	John Garner
<u>Page 8 - 347</u>	John H. Duncan	John Brimer	Sarah Green
Moses Hall	H. M. Leeper	Hesakiah Reneau	Logan Poe
Thomas Webb	Hugh Henry	Robertson Denten	Francis James
Baker Davis	William Lindsey	Elizabeth Miller	John Daffern
A. I. Lewis	Caleb Patterson	Lucinda Holbert	John Goforth
John Swan	John Henderson	John H. Edgar	Wilkerson Baker
John Griffin	John Duncan	Robert Burchfiel	John Baker
John Cowan	Joseph Gant	William Hall	Vicy Briden
Peter Harison		John McCarter	William Reneau
James Webb	<u>Page 10 - 349</u>	Irven D. Holbert	Joseph Baker
James H. Carson	William Thomas	Abel McCarter	Thomas Hall
Wm. McCloud	Isam Keeny	Joseph McCarter	Thomas R. Henderson
Thompson D. Pain	G. W. (no name entered)	Henry Layman	Joseph C. Henderson
Samuel Hams	Tabitha Wood	Johnson Lacy	Alfred M. Parks
Catharine Sloan	Catharine Clendenen	John Smith	Anna Henry
Jonathan Quarles	John Clendenen	Thomas Lacy	Anna Shadden
Thomas W. Rinehart	Charles Lindsey	Rebecca Dyer	James S. Shadden
John Russell	Rachel Pate		Samuel Mayers
William Russell	William Burchfeel	<u>Page 12 - 351</u>	James T. Love
Thos. Manning	George Reanolds	Vincen Rainwater	Robert H. Hynds
Austin Hale(Hall?)	John Chambers	James Hill	Levina Erskins
John Manning	Fanny Edmonds	John Hill	Sarah Hickman
Elijah Fergason	William Edmonds	John Dickey	Susan Barley
William Henderson	George J. Denton	Jonathen Ketner	Ely Sartin, Sr.
Willis Taylor	Benjamin Carey	John Ketner	Ely Sartin, Jr.
Henry Chambers	Wyatt C. Durrett	Henry Webb	James B. Rogers
Vineyard Brimer	Jackson Edmonds	Jesse Webb	
Thomas Evans	John Russell	John Proffitt	<u>Page 14 - 353</u>
William Silvius	George Parrot	Samuel Proffitt	George Taylar
Henry Moasley	William Gan	Barnabas Thornton	Nancy Hickman
Joseph Shadden	Alexander Gan	Jessee B. Thornton	Elizabeth Cross
Joseph McCuestion	Benjamin Parrot	Joseph Hill	James Rodgers
	John H. Tucker	Abigale W. Rinehart	John Reams
<u>Page 9 - 348</u>	William Chambers	Rispa Rountree	Thomas Daniel
Michael Barnet	Jonathan Ellison	Josiah Sweatman	Jesse Moore
Jacob Parret	John Ellison	Mary Ann Jones	Robert P. Moore
John Mort	Brice Edmonds	Adam Smetser	Baldwin Harle
Reuben Zirkel	Mary Ketrel	Uriah Ellis	Levi Smith
Jesse Ronaugh(?)	Washington Aley	Jonathan Miller	Cousander Dalton
Thos. D. Chinaytree(?)	Isaac Reneau	William Hill	
Leah Hickman	Jacob Aley	James Moore	30 Oct 1840
Henry Smith		John Moore	Russell Birdwell
Lewis F. Leeper	<u>Page 11 - 350</u>	Ruthy Kelley	Wit: Wm. T. Gass
William Sluder	Robert Swan	Robert Black	John Whalen

* * * * *

JEFFERSON COUNTY, TENNESSEE, REVOLUTIONARY & MILITARY PENSIONERS, 1840

<u>Pensioner</u>	<u>Age</u>	<u>Living in home of:</u>	<u>Pensioner</u>	<u>Age</u>	<u>Living in home of:</u>
Stephen McLaughlon	82	Head of household	Benjamin Bradshaw	82	Head of household
John Petty	83	William T. Allerson	William Caldwell, Sr.	80	Head of household
Jacob Maddox	76	Head of household	John McCoy	88	William McCoy
Allen Kelley	55	Head of household	John Hasket	90	Head of household
William Murfey	83	Samuel Box			

(continued on page 132)

WARREN COUNTY, TENNESSEE, DEED BOOK D

April 1820 - January 1824

*Abstracted by Betsy F. West from microfilm**(Continued from Summer issue)*

[Unless otherwise noted, persons are from Warren County, and land is located in Warren County.]

- p. 385 - 11 Dec 1822: Lewis FRANKS of White Co., TN to John COCHRAN, Benjamin COCHRAN, David COCHRAN, John LYON and John C. McLEMORE, 5 A. lying on Caney Ford in FAUKNER's bend, which land was granted to Abel HATSON (HUTSON?) and conveyed by him to Joseph FRANKS...including Joseph FRANK's flat landing. Witnesses: Jonathan WILSON, Phenebas B. WRIGHT, Wm. SCOTT. Proven by Phenebas B. WRIGHT & William SCOTT 14 Apr 1823; registered 25 Apr 1823.
- p. 387 - 5 Apr 1823: John B. PERKINS to Adam TITTLE, 44 A. on both sides of Mountain Creek...including the house formerly occupied by said PERKINS. Proven in court by the subscriber and recorded 14 Apr 1823; registered 25 Apr 1823.
- p. 389 - 19 Feb 1823: John HIBDON to John HUST, 80 A...in the name of Clabourn GUNTER. Witnesses: W. THOMPSON, Isaac HUST, Absalom HUST. Proven in court by the subscriber and certified 14 Apr 1823; registered 29 Apr 1823.
- p. 391 - 8 Jan 1821: Isham PERKINS, sheriff of Warren Co. to Reuben BLEW 100 A., the property formerly belonging to David BLEW or Daniel BLEW. On 9 Sept 1820 Reuben BLEW received a judgement before Thomas PARRIS, an acting Justice of Peace, against David BLEW and Daniel BLEW for debt. There being no personal property, the court, after due process, ordered the sale of land on which Daniel BLEW lived, adjoining the land of John HOLLAND. Reuben BLEW then bought the land for \$50. The description of the land named Thomas BURGESS' survey and Warren BURGESS' survey. Deed was acknowledged in court by the sheriff and certified 14 Apr 1823; registered 29 Apr 1823.
- p. 394 - 28 Apr 1821: David JAY to William JAY, 20 A. on the west side of the Barren fork of Collins River...line between David JAY & Thomas PARRIS. Witnesses: Thos. PARRIS, Polly MORROW. Proven by oaths of Thomas PARRIS and Polly MORROW 14 Apr 1823; registered 30 Apr 1823.
- p. 396 - 27 Sept 1823: John JAY to William JAY, 20 A. on the west side of the Barren fork of Collins River...corner of Parrish GARNER's occupant claim. Witnesses: Thomas PARRIS, Polly MORROW. Proven by oaths of both witnesses 14 Apr 1823; registered 30 Apr 1823.
- p. 398 - 8 Oct 1822: Thos. HOPKINS to Daniel SHRADER, 390 A. on Hickory Creek...tract where Eracus SMITH lives...corner of George STUBBLEFIELD's...part of a tract granted by the state to David ROSS...Thos. HOPKINS, agent for the heirs of David ROSS, dec'd, signed the deed for himself and for the heirs of David ROSS. Acknowledged in court by the subscriber 30 Apr 1823; reg. 30 Apr 1823.
- p. 400 - 27 Jan 1823: Elijah HARBOUR to Robert BAILEY, 140 A. on Rush Creek...tract granted to Robert WEAKLEY...line of Edmund SUTTON. Witnesses: Almond RIGSBY, William TRAVIS, Jesse COFFEE. Proven by oaths of Almond RIGSBY and William TRAVIS 14 Apr 1823; registered 6 May 1823. Written vertically across

Warren County, Tennessee, Deed Book D (continued)

page 400 is: "Received from Elijah HARBOUR a due for one hundred & thirty-three acres dated on this day and covering the greatest part of the within mentioned land therefore I relinquish any claim de ____ by virtue of this due(?). Given under my hand & seal, 16th day of January 1824 (signed) Robt. BAILEY, Test., Wm. WHITE.

- p. 402 - 16 Feb 1822: John A. WILSON to John INGLEDOW, 16 A...Thomas BOWKER's survey...conveyed to John A. WILSON by Henry (sic) 12 Sept 1821. Witnesses: H.O.T. HEALD, Frederick DUTY. Acknowledged in court by WILSON 15 July 1822; registered 13 May 1823.

- p. 404 - 8 Sept 1819: Steward CLARK to Richard WITHROW, acreage not given...made in the presence of James CLARK and Alexander McMURRY. Witnesses: Charles WHITELEY, James CLARK. Acknowledged in court by the subscriber 14 Apr 1823; registered 13 May 1823.

- p. 405 - 17 Sept 1822: Uriah YORK to Steward CLARK, three negroes: Joe, aged seven; Leana, aged about twenty-eight years; Peggy, aged about forty years. Witnesses: James CLARK, William CLARK; registered 13 May 1823.

- p. 406 - 2 Oct 1820: Joel MABRY to Andrew BUCHANAN and William EDMONDSON, all of McMinnville, TN, Lot No. 13 in said town. Witnesses: John GREER, Joseph ENGLAND. Acknowledged in court 19 Oct 1820; registered 14 May 1823.

- p. 408 - 25 Nov 1822: Joseph FRANKS to Lewis FRANKS, both of White Co., TN, 5 A. in Warren Co., TN...beginning on bank of the river...Joseph FRANKS' occupant claim...including Joseph FRANKS' flat landing. Witnesses: William SCOTT, Phinebas B. RIGHT. Proven in court by Wm. SCOTT and Phinebas B. RIGHT 18 Apr 1823; registered 15 May 1823.

- p. 410 - Jan 1822: John PARKS to Benjamin CUNNINGHAM, 62 A. on Hickory Creek...lines of William WOOTTON, Benjamin WOOTTON, Adam CUSTER and William McGEHEE. Witnesses: Jesse GREER, William STROUD, Stephen TIPTON. Proven by Jesse GREER, and William STROUD 9 Apr 1822; registered 26 May 1823.

- p. 412 - 8 Aug 1816: The will of Thomas WILCHER...weak of body...to wife Ann and son Archibald, land whereon I now live...north of John HARPER's old line...Thomas WILCHER Junr's line...to wife & son aforesaid, four negroes, Isaac, Rilla, Jo and Lawson...household goods, etc. To my son Thomas WILCHER 250 A. whereon he now lives. To my daughter Sally HENNESSEE, negro Suckey, 223 A. whereon James HENNESSEE now lives. To my daughter Christian, land...south side of the meeting house...Edmond MAHAN purchased from ANDERSON & DOAK...Thomas VAUGHAN's line...all except one acre for the use of the church...negro girl, June. To my daughter Nancy STATON, negro girl, Peggy...at Nancy's death Peggy to be sold and proceeds divided among her children. To my granddaughter Rachel CHAMBERS \$100. To my daughter Betsy HARPER, negro girl Pat, now in possession of John HARPER...at Betsy's death said negro and offspring to be equally divided among Betsy's children. To my daughter Ritty, \$5.00 "as she has heretofore received her dividend of my estate." To Polly, Thomas & Aaron VAUGHAN, daughter Ritty's children, \$100.00 each when they arrive at age or marry. To my daughter Winny \$5.00, unless executors "see her necessity require assistance,"

Warren County, Tennessee, Deed Book D (continued)

whereupon she shall receive the services of a negro girl Lucy and "three hundred dollars occasionally as her necessity demands." If she does not need that amount, the residue is to be used to educate her grandchildren, Landy ENGLAND, & Polly TAYLOR...property bought at William BRASEL's sale,..."my legatees viz Sally HENNESSEE, Nancy STATON, Betsy HARPER, Lucy ENGLAND, Thomas WILCHER & daughter Christian, Archibald WILCHER. Executors: Benjamin WOOTTON, Thomas WILCHER, Jr., and Joseph ENGLAND. Witnesses: Aaron ABERNATHY, Joseph TAYLOR, Alexander SNELL.

"Schedule - To my son Archa I want my wife and son to have two horses of their own choosing."

State of Tennessee) October Term 1816

Warren County Court)

"...last Will & Testament of Thomas WILCHER, deceased, was proven in open court on the first day of the above Term by the oaths of Joseph TAYLOR and Alexander SHENELL...Given at the office the 7th June A.D. 1823." Registered 9 June 1823...(loose paper in book) "...to my daughter Lucy (Susy?) ENGLAND a negro boy nam__ John, together with \$300 ...etc."

- p. 415 - 12 Apr 1817: Nathan WORD to Rhodom WOOTTON, 24 A. on Rocky river...including P. MERIDETH's improvement. Witnesses: Ralph MATTHEWS, James WORD. Acknowledged 1 May 1817; registered 12 July 1823.
- p. 417 - 5 Mar 1823: William JAY to Thomas PARRIS, 67 A. on the west side of the barren fork of Collins river...Parish GARNER's occupant claim...John JAY's 20 A. survey...Edmund KIERSEY's line formerly claimed by David JAY. Witnesses: Willey T. BURRASS, William WEATHERFORD. Ack. 7 July 1823; reg. 20 July 1823.
- p. 419 - 30 Dec 1815: Andrew BLAIR to William MORROW, 3 1/2 A. on Barren fork of Collins river...part of a tract where Andrew BLAIR now lives granted to said William MORROW 15 June 1815 from the state. Witnesses: Nathan RANDOLPH, Elijah RANDOLPH. Acknowledged by conveyer 7 July 1823; reg. 20 July 1823.
- p. 421 - 10 Apr 1823: Benedict RUST to John RUST, for love of his sister Jean, wife of William BROWN, and one dollar paid by John RUST, household goods sold for the debt of William BROWN and purchased by Benedict. Signed, Benedict RUST, John C. RUST. No witnesses given. Acknowledged by the subscribers 14 Apr 1823; registered 20 July 1823.
- p. 423 - 7 Oct 1822: John H. GEE to William L. CARTWRIGHT, three tracts containing 68 A... including the place where John H. GEE now lives...SAVAGE's line... Joshua CARTWRIGHT's line. No witnesses given. Acknowledged in court by the conveyer 14 Oct 1822; registered 20 July 1823.
- p. 425 - 23 July 1822: Benjamin TOTTEN of Overton Co., TN to William WHITE of McMinnville, TN, half of lot No. 1 in McMinnville. Witnesses: Jesse COFFEE, John BLACK. Proven by both witnesses 22 Feb 1823; registered 20 July 1823.
- p. 426 - 5 July 1823: Henry BARKLY to James MEARS, 131 A. on the head of the east fork of STONE's river...William SULLINENT's land. No witnesses given. Acknowledged by the grantor 7 July 1823; registered 30 July 1823.
- p. 428 - 14 Apr 1823: Isham PERKINS & David MORROW to Charles MAZE 120 A. on the

Warren County, Tennessee, Deed Book D (continued)

- south side of Charley's creek of Collins river. Witnesses: John G. WILSON, James C. PARKS. Proven by both witnesses 7 July 1823; registered 1 Aug 1823.
- p. 430 - 4 Jan 1823: Henry BARKLY to Richard VINSON, 20 A., part of 390 A. purchased by Alexander WARREN from Matthew B. CATHY. No witnesses given. Acknowledged by grantor 7 July 1823; registered 1 Aug 1823.
- p. 431 - 21 Oct 1822: William ELLIS to William GALLYEN 10 A. on both sides of Mountain creek...where William GALLYEN now lives...David TITTLE's mill...Grant No. 9159 dated 18 July 1810. Witnesses: David TITTLE, John TITTLE. Acknowledged by grantor 15 July 1823; registered 1 Aug 1823.
- p. 433 - 2 Aug 1816: Francis PRICE to William QUALLS, 35 A. on the waters of Hickory creek...Moses RHEA's line. Witnesses: Cannon QUALLS, Sanders AUSTON. Proven in court 7 July 1823 by Cannon QUALLS, who swore that he saw Sanders AUSTIN sign and that AUSTIN now lives outside the state of TN. Reg. 1 Aug 1823.
- p. 435 - 7 July 1823: Abraham COOK to Robert MORROW, 50 A. on Collins river...Moses BURLESON's 80 A. tract...Valentine HOOVER's northwest corner...Witness: Josiah COX. Acknowledged by grantor 7 July 1823; registered 2 Aug 1823. A second instrument records an additional 2 A. sale.
- p. 438 - 1 July 1823: William QUALLS to Lovel IVEY, 22 1/2 A. on Hickory Creek, 2nd Dist. Witness: William MORGAN. Acknowledged in court by grantor 7 July 1823; registered 4 Aug 1823.
- p. 440 - 28 Mar 1814: Josiah SHAW of Smith Co., TN to George A. SMARTT, 74 A. on Collins river...Joseph COLVILLE's preference right. Witnesses: Ar(?) WOOTON, M. DUKE. Proven by Mathew DUKE 7 Sept 1814 in Warren County Court and by Arch. WOOUTON in Smith Circuit Court, April term 1823. Registered in Warren Co. Deed Bk. 4, page 58 on 23 Dec 1818. Also registered 11 Aug 1823.
- p. 442 - 7 Apr 1812: Whitney JOYNER of Martin Co., NC to Daniel CHERRY of Wilson Co., TN all claim to a military land warrant issued to the heirs of David JOYNER, deceased, a Continental Captain in the last American war against Great Britain...3840 A. of No. 74...Whitney JOYNER is one of the heirs of his father, Thomas JOYNER, "the only heir to said land by the death of the said David JOYNER...I, the said Whitney JOYNER as an executor to the estate of my brother Jonathan JOYNER, dec'd, do by virtue of an Article of Agreement entered into between the said Jonathan JOYNER and the said Daniel CHERRY for the conveyance of 320 A. of land"...of Warrant 74 dated 4 Jan 1809..."it being one-third part of his (Jonathan's) part of the land warrant after paying the locator one half of his part originally which was Jonathan JOYNER his uncle..." Witnesses: Jesse CHERRY, Laurence CHERRY. Proved in Wilson Co. Court February term 1821 by Laurence Cherry who made oath that he saw Jesse CHERRY sign his name and that Jesse CHERRY resides outside the state of TN. Reg. in Warren Co. 16 Aug 1823.
- p. 444 - 15 Aug 1823: Sandy OWEN of McMinnville, TN to Daniel CHERRY of Wilson Co., TN, 640 A. on Collins river, Grant #6972; 320 A. on the north side of Collins river at BURKE's bend, Grant #10468; 200 A., Grant #6974, on the south side of Caney Fork and north side of Collins river; 100 A. grant #10469, containing a plantation formerly occupied by William KING...all of which tracts of

Warren County, Tennessee, Deed Book D (continued)

land were granted to the heirs of David JOINER. Signed S. D. OWEN, no witnesses given. Acknowledged in court by OWEN 16 Aug 1823. Registered 16 Aug 1823.

- p. 446 - 20 Aug 1823: Daniel SHRADER to Henry SHRADER, 390 A. on Hickory creek, part of a tract granted by the state to David ROSS for 575 A...where Eracus SMITH now lives...corner of George STUBBLEFIELD. Acknowledged in court by the conveyor 20 Aug 1823. Registered 20 Aug 1823.
- p. 448 - 5 Apr 1821: John STINNETT to Thomas HOPKINS, 145 A., part of Joseph COLVILLE, Sr. 1000 A. survey #2488 dated 1 Aug 1807. Witnesses: Robert FRENCH, Isham PERKINS. Proved by both witnesses 15 Oct 1821: registered 11 Sept 1823.
- p. 450 - 21 Feb 1818: Isham PERKINS, sheriff, to Martha WILLIAMS, widow of James WILLIAMS, 120 A. formerly the property of John A. FRANKLIN and purchased at auction by James WILLIAMS...not deeded by former sheriff, who sold it...bounded by land of the heirs of Jacob ADAMS and lands John SMITH and land which is now occupied by Jesse BEDWELL. Acknowledged 28 Mar 1820: registered 11 Sept 1823.
- p. 452 - 17 July 1823: Thomas HOPKINS of Sullivan Co., TN to Joel MABRY, 5 A. adjoining the town of McMinnville, part of a 100-A. tract originally granted to William COWAN by the state. Witnesses: Alexr. SHIELDS, Wm. SHIELDS, Robt. M. FRENCH. Proven by Wm. SHIELDS & Robt. FRENCH 11 Aug 1823; reg. 19 Sept 1823.
- p. 454 - 10 Feb 1819: Thomas HOPKINS of Sullivan Co., TN to Isaac CARTER 112 A. on Barren fork of Collins river...near Polly BLACK's ford now BARNES' ford...John MITCHELL's preference right...Thomas WILCHER's line...same on which John MITCHELL's family now resides...MITCHELL's grant #6656...an additional 100 A. Witnesses: Saml. SUMMERS, Samuel JACKSON, Willis McGREGER. Acknowledged 15 Jan 1820; registered 4 Oct 1823.
- p. 457 - 20 Aug 1823: Reuben ROBERTS to John ROBERTS, 70 A. granted to Elijah B. SANDERS #8981. Witnesses: William HOOVER, Jesse BILLENS. Acknowledged by conveyor 7 Oct 1823; registered 10th (Oct) 1823.
- p. 459 - 16 Aug 1823: Elisha PURDOM of Franklin Co, TN to Lusk COLVILLE, 1700 A. an undivided moiety between said PURDOM and John CRAWFORD, grant #16184 dated 10 Nov 1821 containing 2500 A. "in the eleventh district in _____ county in the section ten & range four on both sides of Cane creek of Big Hatchie river. Witnesses: L. D. ROWAN, Will ARMSTRONG. Acknowledged by conveyor 16 Aug 1823; registered 15 Oct 1823.
- p. 461 - 7 Mar 1823: Joseph TIPTON, Sr. to Levi ROGERS, 100 A. the waters of Town creek of Collins river...Thomas ISBELL's line...Gabriel LONG's corner...land deeded to Jeremiah PERRY by the state, Grant #1911, which said parcel of land E. PERRY conveyed to James COWAN and said COWAN to Joseph TIPTON. Witnesses: James COPE, Stephen TIPTON. Proven by both witnesses 14 Apr 1823; registered 15 Oct 1823.
- p. 463 - 2 Dec 1817: Caleb SULLIVAN to Joseph JONES, 81 A. on east fork of Stone's river...50 A. granted to James FITZPATRICK, and by him conveyed to SULLIVAN; the remaining 31 A. surveyed to SULLIVAN...tract SULLIVAN now lives on...Witnesses: Henry FORD, Edward HALEY. Proven by both witnesses 6 Oct 1823; registered 20 Oct 1823.

Warren County, Tennessee, Deed Book D (concluded)

- p. 465 - 21 Sept 1819: William RENTFROW to John SMITH, Junr., 17 A. of RENTFROW's 25-A. survey, grant #10711 dated 13 Sept 1817. Witnesses: David TITTLE, John TITTLE. Proven 15 Jan 1820; registered 20 Oct 1823.
- p. 467 - 4 Dec 1817: State of Tenn. to Wm. LYTLE, Jr. certificate #1198 dated 12 Sept 1812, issued by Register of West Tenn. and entered 28 Sept 1812 grant #2014...John WEBB, assignee of said LYTLE..., 20 A. surveyed 1 June 1814...BURKE's Register's Office of West Tenn. in Book W. 13 Oct 1823; registered 12 Nov 1823.
- p. 468 - 9 Jan 1819: Russel BREWER to Charles ROACH, 110 A. in four tracts; 43 A. granted by the state to Russel BREWER, assignee of the heirs of Charles McVAY... east of Adam CHAMNESS' house...37 A. granted to Russel BREWER assignee of Abner WASSON...15 A. granted to BREWER, assignee of the heirs of Elijah ABBOTT...Aaron CHAMBERS' improvement...another 15 A. granted to BREWER, assignee of the heirs of ABBOTT. Acknowledged in court by the conveyor 7 Oct 1823; reg 14 Nov 1823.
- p. 471 - 8 Nov 1822: Isham PERKINS, sheriff, to John A. WILSON, 320 A. of land formerly claimed by John INGRAM & Armstreat STUBBLEFIELD...adjoining Elijah HOWELL and others...David BROWN's tract...granted to INGRAM 11 Oct 1820, grant #15,001. Witnesses: Jesse COFFEE, John CAIN, Clendenen McGEE, Charles MAZE. Proved by McGEE & Maze 17 Jan 1823; registered 28 Nov 1823.
- p. 474 - 25 Sept 1823: State of Tenn. #20490, by virtue of certificate #477 dated 28 Jan 1811 & issued to Robt. J. TAYLOR & Thomas IRWIN for 320 A., entered 4 June 1823 by #2498...state grants to Flin SELLARS, assignee of Robt. J. TAYLOR, 10 A. surveyed 14 May 1814. Recorded in the Register's Office of West Tenn. 7 Oct 1823, Book X; registered 10 Dec 1823.
- p. 476 - _____: State of Tenn. #20487, by virtue of part of Certificate #839 dated 14 Nov 1814 issued by the Register of East Tenn. to George GORDON for 40 A., entered 9 Jan 1815 by #3614...Flin SELLERS, assignee of Geo. GORDON ...10 A. surveyed 2 July 1815, lying in 3rd Dist. on east side of Collins river...Recorded in the Register's Office of West Tenn. 7 Oct 1823 in Book X; registered 10 Dec 1823.
- p. 478 - 1 Jan 1816: Absolum HUSK (HURT?) to Joseph McREYNOLDS, 41 A. on both sides of Mountain Creek...Augustus GUNTER's northeast corner...James HUSK's 72-A. trak that he now lives on. Witnesses Samuel McREYNOLDS, Wm. McREYNOLDS. Proven 3 Mar 1817; registered 7 Jan 1824.
- p. 474 - 15 Nov 1815: Eli GARNER, "about to remove out of the limits of...Warren Co." to James PORTER, 122 A. where PORTER now resides...Willis GARNER, attorney in fact. Witnesses Christopher PORTER, Robert PORTER. Proven by both witnesses 23 Mar 1823; registered 7 Jan 1824.
- p. 480 - 1 Mar 1817: John McGEE to Joshua HASKELL of Rutherford Co., lot #22 in McMinnville. Witnesses: John CATRON, James RODGERS. Proven by both witnesses 1 Mar 1817; registered 8 Jan 1824.
- p. 482 - 14 July 1814: Robert COWAN & David S. COWAN to John HARDING, a lot in McMinnville. Witnesses: Joseph COLVILLE, Elisha REYNOLDS. Proven by both witnesses 7 Sept 1814; registered July session 1824.

(Book D concluded)

DAVIDSON COUNTY, TENNESSEE, TAX LIST - 1805

Copied from microfilm by Betsy F. West

(Continued from Summer issue)

	Free White Males	Taxable Slaves		Free White Males	Taxable Slaves
Murphey, William	1	4	Maclin, John & Sarah	2	6
← Martin, James)*			Mullin, Jesse	1	3
Mitchel, John & D ^o D ^o)	3		Moore, Edwin	1	3
Morris, Dempsey)			Mulherin, James	3	
Mayfield, Isaac)	3	1	McNairy, Francis	1	2
Marshall, James)			McNairy, Andrew	1	2
Motheral, John)			May, John	1	1
Morris, John)	3	5	March, Silas	1	1
McNutt, John)			McFassion(?), Bartley	1	
Morris, Micajah & John	2		McKey, John, James & Thomas	3	1
McCaslin, Andrew	1		McIntosh, Lackland	1	
McAllister, James	1	1	McLendon, Daniel	1	
McCaugh, John	2		Moffat, Nathn ¹	1	
McNeely, Hugh	1		McCain, John	1	
Mosier, Christian & John	3		Montgomery, Hugh	1	4
McFerrin, James)			Morris, Dempsey	1	
Milkason, George)	3	1	McCormack, George	1	1
Montgomery, William)			McFall, Henry	1	
Mays, Saml	1		McElley, James	1	
Mitchel, Isaac	1		Moody, Nathn ¹	2	3
Montgomery, Saml	1		McDaniel, Francis	1	
McKinney, James & John	2				
McCuiston, John	2		Nusum, Joseph	1	
Maxwell, Jesse	1	4	Nash, Thomas	1	
McKean, Joseph	4	6	Nichols, John	2	10
McGavock, David & Randal	2	7	Neely, Sam'l	1	
Mattox, Elias	3	2	Neely, William	1	2
Marrs, Josiah)			Neely, William	2	1
McCutchen, John)	3		Nowland, Isaac & John	2	
McCreary, Natha	4	1	Nichols, Benjamin	1	
McNairy, John	4	13	Norton, Joseph	1	
McDan'l, Roger	2	1	Nusom, Francis	2	4
Miller, William	1	2	Napier, Thomas	3	3
Moore, Joab	1		Neely, James	1	2
Mitchell, Hardy	1	2	Nicholson, Wm & Elisha	2	
McCrory, John	3	1	Neely, Joseph	2	
Moore, William	3		Nusam, Eldrige	1	3
McMullin, Robt	1		Nelson, Moses	1	1
McConnico, Jared	1	2	Nolin, Abraham	1	
Mathewson(?), Allen	1	1	Nelson, Charles	1	7
McGuin, William	1		Nanday(?), Daniel	1	
McCrory, Hugh	1		Nichols, John	1	4
McQuerry, Pleasant & Micajah	2		Nesbitt, John	2	
McDaniel, Daniel	1	4	Nay, John	1	
Maxett, James	2	6	Newman, George	1	
McCutchen, James	1		Nusam, William, Sr. & Jr.	2	1
McLendon, Simon	1	4	Nelson, Jarratt	1	
McNeal, John	1		Newton, Henry	1	
Molloys Est	3		Nelson, Moore	1	
May, F.	1	2			
McLaddin, Guy & Candey	2		Owen, Arthur	1	2
Monroe(?), P. David	1	2	Oneal, Timothy	1	
Martin, John	1		Oliver, Frederick	1	
Merriman, William	1	1	Orr, Robert	1	
Morton, Alexander	1		Oliver, Edward	1	

*The clerk has written several names on one line with the totals in the proper column. Usually it is evident how many to credit to each name, but where it is uncertain, we have used brackets to show his totals. -Ed.

Davidson County, Tennessee, Tax List - 1805 (continued)

	Free White Males	Taxable Slaves		Free White Males	Taxable Slaves
Ogilvey, William	2		Pease, Robert	1	
Owen, Edmond, Robert & Judith	3		Pirtle, George	3	
Orsons, Benjn, Nathan & Joshua	3		Boile, Leonard	1	
Obannan, John	1		Phipps, Richardson	1	1
Overton, David	1		Parks, Benjamin	1	1
Ogilvey, Harris	1		Patton, Isaac	1	2
Oliver, Robert	1		Philips, Wm & Jno	2	
Overton, Thomas	5	19	Parish, Hannah		1
Overton, John	5	8	Pennington, Graves	1	2
Yearby(Overby?), William	2		Pinkley, Frederick, Jacob & Joseph	3	
			Page, James	1	
Payne, Mathew	1	1	Phipps, Joshua	3	
Pennelton, John	1		Prock, Mathias	1	
Porter, David	1		Pemberton, James	1	
Pullum, Drury	1	2	Philips, Joseph	1	1
Philips, John	1	4	Pope, John	1	
Pully, David	1		Parke, James	1	
Porter, William	1	1	Payne, George	2	
Pankey, Nancy	1		Payton, Y. George	2	2
Plowdan, William	1	7	Petty, John	2	
Patterson, Andrew	1		Philips, Joseph, Esqr	2	16
Porter, Rees	3	2	Pitt, John	1	
Patton, William	1		Popham, Philip	1	1
Pattiway, Hinchey	1	1	Pipkin, Leneas(?)	1	
Perdey, Robert	2	1	Pipkins, Mark	1	
Payne, Ruben	1	1	Pipkins, William	1	
Philips, Zaddock	1				
Pearce, Thomas	1		Reed, John	3	
Parker, Thomas	1		Ragan, Michael	1	
Parker, Martha		1	Read, William	1	
Philips, Burrwell	1		Rains, William	1	1
Parker, Charles	3	2	Read, Jacob	1	
Pace, Joel	1		Roberts, Isaac	1	4
Patterson, John & Nathan	2		Rickman, Joshua	2	1
Pond, James	1		Reed, Joel	3	7
Pinkston, James	1		Reaves, Bolin	1	
Patton, Alexander	1	2	Robertson, Samuel	4	4
Philips, Merrill	3	1	Reed, William	1	2
Poll, Patty	3		Rice, Elisha	2	
Phillips, Benjamin	3	13	Roach, Stephan	1	2
Parker, William	1	1	Reaves, Jordan & Daniel	2	
Phillips, Jonathan	6		Reaves, James, Jordan Sr. & Burwill	3	
Phillips, Saml	1		Rease, Geo. & Drury	2	
Pinkey, Henry & George	2		Reaves, William & Edmond	2	
Probarty, William	3		Reavis, Robert	1	2
Park, Joseph	2	1	Robertson, Charles	2	3
Peck, Abner	2		Russell, James & Wm.	2	2
Pinkley, Frederick	1	1	Rowland, William, Balam & Jordan	3	
Parker, E(?) Isham	2	4	Razer, Christian	1	
Patton, George	4	1	Ray, William	2	
Potts, B. Danl	1	2	Ralston, David	2	1
Pace, Jesse	1	1	Robertson, David	1	1
Perkins, William	1	12	Read, Alexander	1	2
Perkins, Leah	1	9	Robertson, James	1	1
Pritchett, John	1	1	Reed, Jones	1	9
Pritchett, Thomas	1		Richardson, Wm, Henry, Elijah	3	
Perry, George	1	3	Roach, Simon	1	
Pearce, Charles	1		Rankin, David	1	
Powel, Dempsey	1	5	Rumage, Daniel	2	
Philips, Oswald	1		Ramsey, William	3	1
Powell, John	1		Riley, Robert	1	
Payne, Josiah	1	3			

Davidson County, Tennessee, Tax List - 1805 (continued)

	Free White Males	Taxable Slaves		Free White Males	Taxable Slaves
Robertson, Duncan	2	1	Seat, Hartwell	1	2
Raymond, Nicholas	1	1	Smith, Ezekiel	1	1
Redley, Besaley	1	2	Shaw, William, Junr	1	
Ridley, George	3	10	Stump, Jonathan	1	
Rains, John, Senr	2	2	Skinner, Nathan	2	
Rains, John, Jr.	1		Stuart, William	2	
Robertson, James	4	13	Stump, Christopher	13	2
Rutherford, Thomas	2	3	Stump, Frederick	4	20
Rhoads, Elisha	1		Stump, John	7	3
Roach, William	1		Shaw, Joseph	3	
Rhoads, John	2	1	Shaw, William	1	2
Randal, Anne	3		Shannon, Samuel	2	
Ragan, Benj. & Thomas	2		Spencer, Elisha	1	
Russell, Thomas	1		Swift, Richard	1	
Rozzel, Peter	1	2	Stobock, William	1	
Rice, Ebenezer	2		Standley, Spencer	1	
Reader, John	1		Severne(?), Wm.	1	
Robertson, F. Jonathan	1	5	Shain, James	1	
Ross, Daniel	1	5	Shield, Page	1	
Robertson, Sarah	1	5	Steel, Saml. & Archy	2	
Roach, Bryant	1		Smith, Wm.	1	2
Richardson, James	1		Sample, Robert, James & John	3	1
Renn, David	1	3	Sanders, Francis	1	2
Rapier, John	1	2	Sanders, William	1	2
Rice, John	1		Stuart, Charles	1	
Reard, William	1		Seaten, Jesse	1	
Robertson, John	1		Speaks, Thomas	1	
Rankin, Robert	1		Shute, Philip, Isaac & Aser	3	4
Right, Francis	1		Sanders, Joseph	1	
Raymond, Eliakim	1		Stuart, James	1	
Right, David	1	1	Stoback, Andrew	1	
Right, Thomas	2	1	Stephenson, Alexander	1	
Right, James	2		Sims, David	1	
Russell, James	1	2	Stuart, Thomas	1	
Richardson, Edward	1		Stuart, William	1	
Reading, Robert	3		Sugg, Josiah	1	1
Renonlds, Elisha	1		Searcy, Robert	1	2
Ricketts, Francis	1		Searcy, William	1	
Roberts, William	1		Searcy, Bennet	1	1
Roberts, James	1		Stothart, Robert	2	32
Richardson, Elijah	1		Scruggs, Finch	1	4
			Sappington, B. Roger	1	5
Stewart, William	1	1	Sommerville, John	1	1
Stewart, William, Senr	1	1	Swany, James	1	
Smothers, William	1		Swowel(?), Benjamin	1	
Shand, Morris	1		Snead, William	1	5
Scott, Francis	1		Say, William	1	
Sullivan, Uriah	1		Stubblefield, Stephen	1	
Stephan, Roberts	1	2	Strong, John	1	
Stephans, Jonathan	1		Scott, Samuel	1	
Smith, William	1		Smith, William	1	
Smith, Madin	1		Shaw, Hugh	1	
Smith, Benjamin	1	2	Shaw, Samuel	1	
Scott, William, Senr	4	2	Sedgley, John	1	
Sullivan, Jeremiah	1	4	Sharp, James	1	
Stull, Zachariah	1	1	Sladen, John	1	
Stull, Zachariah (sic)	1	1	Stewart, Stewart of colour	1	
Sullivan, William, Epp & Dan'l	3		Summer, Joseph	1	4
Sanderson, William	1	4	Simpson, William	1	
Sumner, Jacob	1	2	Shannon, Thomas & Robert	2	2
Sanders, Edward			Spears, Moses	1	
Seat, Lucy	3		Smith, Thomas	1	4

Davidson County, Tennessee, Tax List - 1805 (continued)

	Free White Males	Taxable Slaves		Free White Males	Taxable Slaves
Smith, Elizabeth	2		Travis, William	1	
Shute, John	1	5	Taylor, Martin	3	1
Stephens, Thomas	1		Thompson, Neal	3	2
Sugg, Acquilla	1	2	Thompson, Jesse	3	2
Sommerline, John	1		Todd, James & Edward	2	
Sitlar, Isaac			Tipton, Edward	1	
Shoun(?), John	2		Thompson, John	1	
Smith, B. John	1		Thornhill, Barnabas & Ruben	2	
Sayers, John	1				
Stapleton(?), Jonathon	1		Vaughn, David	1	5
Sayres, Foster	2	2	Vick, Cooper	1	1
Simpson, Robert	1				
Smith, James & Henry	3		Whitsett, William	1	
Shaw, Thomas	2	4	Watt, William	1	
Sheepard, Jacob	1		Winfrey, E. John	1	2
Swan, John	2		Williams, William	2	
Shackleford, Thomas	2	3	Welch, Joseph & John	3	
Swan, Isaac	1		Williams, John	2	
Sanders, Francis, S. River	1	3	Whitsett, Abraham	1	
Shepard, John	1		Ward, Peter	1	
Smith, Hugh, Geo. & William	3		Wray, Alexander	1	
Shearlock, Zaddock	2		Wilson, Andrew	1	3
			Washington, Gray	1	10
Tait, John	2	1	Wilcox, Thomas	1	2
Tait, Richard	1	2	Whitsett, James	1	3
Tait, Martha		2	Weaver, Christopher	1	
Taylor, Joshua	1	1	White, Francis	1	
Tracy, John	1		Wolf, Philip	1	
Thompson, Thomas	4	2	Washington, Thomas	2	19
Thompson, William	1	1	Weakley, Samuel	2	4
Topp, John	3	4	Williamson, James	1	2
Thompson, William	1		Williams, J. John	1	
Tramble(?), John	3		Weakley, Robert	8	15
Thompkins, Thomas	1	3	White, Joshua	3	4
Taylor, Thomas	1	3	White, Jacob	1	
Taylor, Robert	1		Wyche, George	1	3
Titus, George	1	2	Walk, William	1	
Titus, James	2	3	Walker, John	1	5
Tull, Nicholas	1		Whitford, Willis	1	
Taylor, Francis	1	1	Williams, Simon	1	3
Taylor, Geo.	1		Whitford, Martin	2	2
Taylor, John	2	5	Ward, John	1	
Thorn, John	1		Walker, Joseph	1	1
Turnbull, William	1		Wisemore, William	1	
Thompson, Robert	1		Wray, William	1	2
Thompson, Robert	1	7	Walker, Philip	1	3
Thomas, Wm. & Robt. <i>the School Teachers</i>	2	2	Walker, Alex	1	4
Talbott, Thomas	3	7	Willard, Benjamin	1	8
Thomas, Philips	2	1	Wright, William	1	1
Tait, William	4	11	Wright, James	1	1
Tatum, Howel	1	1	White, Henry	2	2
Thomas, H. (?) Jesse	1	4	Watts, Thomas	1	
Thoma(?) Promas(?)	1	4	Walker, William	1	
Thomas, Mark & John	2		Williams, Mathews	1	
Turner, George	2	2	Wiley, William	1	
Turner, William	1	3	Waggoner, Michael	2	
Tatum, James	1		Williams, Isaac	1	
Thompson, Jason	1	9	Walker, Danl. & Tandy	2	
Talbott, Jane		3	Woodard, Danl & Pitt	3	3
Tyrul, John	1		Ward, John	2	3
Tucker, Camphall	2		Wilson, John	2	

Davidson County, Tennessee, Tax List - 1805 (continued)

	Free White Males	Taxable Slaves		Free White Males	Taxable Slaves
Work, Andrew & Alexander	2		Whyte, Robert	1	9
Walk, Westly	2		Wharton, Jesse	1	2
Watkins, Noel	1		Walker, Elmore & David	2	
Williams, Christopher	1		Whitford, Mathew	1	
Williamson, Thomas	1		Wade, George	1	10
Whalen, George	2		Warrington, Holsay(?)	1	1
Williams, Daniel	1	4	Williams, Francis	1	10
Williams, John	1	8	Walker, James	1	2
West, George & Micajah	2		Wheaton, Calvin	1	3
Wilks, Thomas	1	3	Wiggans, P. John	2	2
Williams, Nimrod	2	2	White, Thomas	1	
Williamson, Richard	1	1	Young, Danl.	2	8
Wright, Thomas	1	1	Young, L. John	1	1
Williamson, Thomas	1	2	Zack(?) Joshua	1	1
Woods, H. John	1		Watkins, Isaac & William	2	
Walker, Thomas	1	1	Williams, John	2	
Watson, John	1	2	Wilkinson, William	1	
Watkins, William	3	1	Win, William	1	
Worthman, Jonathan	1		Worthman, John	1	
Wilson, Daniel	4	7	William, Hugh	1	
Watson, Thomas	2	8	William, Thomas	1	
White, Lucy		1	Watkins, G. Thomas	1	
Winstead, William	1		Williford, William	1	
Weeks, Abraham	1		Whitson, George	1	
Winds, Susannah	1	4	Winstead, Anthony	2	2
Ward, Edward	2	34	Warren, Edward	1	2
Williams, Elisha	1		Wilson, James	2	

Total Amount

1855 2025

"And Underneath Was Written thus 'I do certify that the Above is a Just & true Statement of the Number of Taxables in Davidson County. In Witness Whereof I have herewith Set my hand as Sh^riff for said County this 30th of August 1805.' Signed, John Boyd, Shff."

Stateme(n)t/ The Number of Free White Males of Twenty one years and upwards that are Subject to Taxation is 1855
And of Taxable Slaves 2025

Total Number 3880

Signed John Boyd, Shff., 30th August 1805

State of Tennessee, Davidson County--

I Andrew Ewing, Clerk of the said County do certify to Whom it may concern that the foregoing is a true copy of the Amount of the Enumeration of Free White males as before stated and of Black Taxable Polls in Davidson County taken from the Original filed in the Office and for Which I have given the Sheriff a Reciept.

Attest: Andrew Ewing

* * * * *

Jefferson County, Tennessee, Revolutionary & Military Pensioners, 1840 (continued from page 121)

Pensioner	Age	Living in home of:	Pensioner	Age	Living in home of:
Samuel McSpaddin	83	Head of household	Zachaus Copeland	76	Head of household
Jesse Gammon	75	Head of household	George Gregory	61	Head of household
Spencer Watkins	80	Head of household	James Fuller	49	Head of household
Richard Cheek	79	Head of household	John Russell	55	Head of household
Tide Lane	78	Head of household	Michael Barnet	80	Head of household
James Anderson, Sr.	80	Head of household	John Henry	81	Head of household
Michael Trease	85	Head of household	Jesse Webb	74	Head of household
George Turnley	78	Head of household	Joel Davis	77	Head of household
John Fain	51	Head of household	Ely Sartin (Sr.)	55	Head of household

WASHINGTON COUNTY, TENNESSEE, WILLS
Abstracts from Will Book A 1770-1860

*Abstracted from microfilm
by Bettie Brandon Davis
(Continued from Summer issue)*

A-380 JANE BOREN: 31 July 1847; my black man Adam and one small child of his named Caroline; my mother; John A. WILDS to be paid for the labor of his black boy James EDMONDS; my grandson Henry A. WILDS; my daus Caroline, Cassandra, Sabrina, Lucinda, Loritta. Ex: John E. CIPEN and John A. WILDS /s/ Jane x BOREN Wit: John E. CIPEN, J. E. T. HARRIS, H. A. WILDS. Proved Sept 1847 by oaths of the witnesses.

A-381 ELIJAH FINE: 21 April 1848; wife Barbara; my children (not named). Ex: Barbara FINE and Elisha FINE. /s/ Elijah FINE Wit: W. H. SMITH, G. W. WILLETT, Dan'l RENNEY(?). Proved Sept term 1848 by oath of the witnesses.

A-381 THOMAS FERGUSON: 19 Jan 1848; sons Henry FERGUSON and Robert S. FERGUSON; dau Elizabeth BELL; my grdau Mary Emily FERGUSON; slaves Winny and Tony, Amanda Jane, Samuel & Henry JACKSON, Nan. Ex: my sons Henry and R. S. FERGUSON /s/ Thomas FERGUSON Wit: Michael BASHAR, Jas. F. D. SHERFEY, Jesse WILCOXON. Proved Feb term 1848 on oath of SHERFEY & WILCOXON.

A-382 DAVID STEPHENSON: 17 Jan 1849; by will of my father I was his sole executor...; I am a partner in merchantile establishment in Jonesborough, Stephenson, Doper & Wilds; David WILDS to retire this date. Partner James H. DOPER. I am also partner in mercantile establishment in Leesburgh (Washington Co.) with James H. DOPER and Walter J. CHASE; nephew William S. STRAIN; my four sisters and their heirs, to wit: Martha A. STRAIN, Cynthia McADAMS, Mary N. WYLY, Emily H. MITCHELL; bro-in-law Jonathan C. MITCHELL. Ex: Jonathan C. MITCHELL, Thomas C. McADAMS, James H. DOPER /s/ David STEPHENSON Wit: Seth J. W. LUCKY, David T. WILDS. Proven Feb 1849 on oath of LUCKY and WILDS.

A-385 RICHARD GREENWAY: 7 Mar 1849; sick and weak; wife Sally; to son Pleasant W. C. GREENWAY the farm known as Charles GRAHAM place and land purchased from William MIDDLETON; my 6 daus Eliza JORDAN(?), Lettice E. GREENWAY, Sally Ann McCracken, Mary E. GREENWAY, Susan M. GREENWAY, Matilda E. GREENWAY; son Richard A. J. GREENWAY; slaves Charles, Job(?), Rachel, Frank, Westy, Dinah & Jim. Ex: wife Sally, son Pleasant, brother John H. GREENWAY /s/ Richard GREENWAY Wit: G. W. TELFORD, Eldridge H. GREENWAY. Codicil dated 17 June 1849, same wit. Proved Aug 1849.

A-387 JOHN WHITLOCK: 13 June 1849; wife Rebecca; house where Jesse JOBE adjoining land of Jefferson INGLE & Wm. CROUCH; rent from David GIBSON; son Thomas WHITLOCK; dau Unicy WHITLOCK; all my children George, William, Elizabeth,* Johnson, John, Nancy, James, Thomas and Unicy. Ex: son George. /s/ John WHITLOCK Wit: E. W. HENDRICK, James WRIGHT, Thomas PORTER. Proven Dec 1849 on oath of HENDRICK & PORTER.

A-388 HENRY SLAGLE: 10 Sept 1849; wife Elizabeth; my 3 chn (not named). Ex: Dr. Thos. F. YOUNG. /s/ Henry x SLAGLE Wit: John HOWARD, Thomas x LEONARD Proven Nov and Dec 1849 on oaths of both witnesses.

*This comma appears in the copy, but is possibly an error. -Ed.

Washington County, Tennessee, Wills (continued)

A-389 DAVID MAINS: 19 Nov 1849; wife Mary. Ex: Abram MAINS & J. W. GRIMSLY. /s/ David x MAINS Wit: Jacob B. BACON, Henry HALE, Wm. WHITE, John CROUCH Proved Dec 1849 on oaths of BACON & CROUCH.

A-389 JOHN W. BROWN: 1 Dec 1849; wife Margret; land up to Snapp Ferry Road; my 9 daus Mandy, Mary Ann, Elizabeth, Sary, Martha WHITE, Nervy Jane, Clarissa, Liza, Elvina; to son William land joining Leneas B. BROWN above COX's Meadow to Snapp Ferry Rd thence to Jonesborough Road; son George (minor); son John McAdo (minor). Ex: Joseph CROUCH. /s/ John W. BROWN Wit: Archibald G. REGISTER, Jas. BARDING. Codicil dated 17 Dec 1849 signed John W. x BROWN with witnesses Archibald G. REGISTER, Jackson IRVIN. No date proven given.

A-391 SUSANNAH CAMPBELL: 31 Aug 1849; weak; dau Fidilia CAMPBELL; dau Sarah and her husband John R. CARSON and their dau Mary Susan; dau Mary and her husb Moses CARSON and their son Hugh Campbell CARSON; dau Margaret and her husb Edward R. CARSON and their son Andrew and dau Susannah; my grson John Smith HAWS, son of my dau Nancy; my son James CAMPBELL land which I inherited from my husb Hugh Campbell; my son Brookins CAMPBELL; my deceased father James McWHORTER at the de- cease of his wife Elizabeth McWHORTER. Ex: son James CAMPBELL /s/ Susanna CAMP- BELL Wit: Francis ROBERTSON, Wm. R. SEEHORN. Proved in 1850 (no month noted) on oath of both witnesses.

A-394 JOHN HUNTER: 24 Feb 1850; sick and weak; wife Mary; my two eldest sons Montgomery C. HUNTER and Wm. B. HUNTER; children Elizabeth Ann McLIN, Amanda R. LADYS(?); Thomas E. R. HUNTER, Jane R. HUNTER, Dorcas G. HUNTER, Margaret M. HUNTER, Henry H. HUNTER. Ex: wife Mary and son Montgomery /s/ John x HUNTER Wit: Henry E. RUBLE, G. W. TELFORD. Proved May 1850.

A-395 JOHN KELSEY: 21 Apr 1849; usual health; 3 sons Samuel, Robert and David; 2 daus Nancey ODELL and Marget RIMKE; Sara Ann BAYLESS, John KELSEY, William KEL- SEY. Ex: Samuel KELSEY & Henry McCracken. /s/ John KELSEY Wit: Chr^r SUTTEN- BARGER, Solomon GARBER. Proved March 1850 by both witnesses.

A-396 JOHN KORTZ: 24 Apr 1850; dau Emaline STATEN, lots in Leesburg on s. side of Main St. (#28, 29, 30), blacksmith tools; heirs of my son Martin KORTZ, dec'd. Ex: Edward ELLIS /s/ John KORTZ Wit: Sam'l CONLYS, Samuel Y. WYLEY. Proved May 1850 by both witnesses.

A-397 ELIZA ANN HALL: 13 Aug 1850; Margaret HALL; Elizabeth a black girl; Thomas HALL's dau Eliza; my brother, James HALE /s/ Eliza Ann x HALE Wit: Hiram D. HALE, Esq., John GAMBLE. Proved Sept 1850 by both witnesses.

A-397 JOSEPH BOWMAN: 10 Aug 1850; sick & weak; to be buried in graveyard at meetinghouse; wife Christiana; my 2 youngest sons David & Joseph; oldest dau Susannah CROUCH (wife of) James CROUCH; oldest son John H. BOWMAN; second dau Elizabeth BASKER, ..cash that I paid to the heirs of DUNCAN for land the title to which was made to her husband Henry BASKER; third dau Mary GHAST (wife of) Henry GHAST; 2nd son Daniel BOWMAN; 4th dau Catharine LEAR (wife of) John LEAR; David LEAR, the father of John; 5th & youngest dau Sarah; my bro Jacob BOWMAN Ex: John H. BOWMAN & John LEAR /s/ Joseph BOWMAN Wit: Christian WINE, Peter M. REEVES, Abraham HOSS. Proved Sept 1850 by oaths of WINE & HOSS.

Washington County, Tennessee, Wills (continued)

A-400 EDWARD WEST, Sr.: 2 Apr 1842; chn Thomas, Richard, Sam'l WEST (dec'd), Edward Humphreys WEST, Ann CLARK, Mark, Elizabeth LOONEY, Jentry and Joseph WEST; to colored woman Airey (tools, household gear and land) joining Joseph WEST, James JONES and others; I have heretofore emancipated slaves Airey, Celia, Cintha, Jane, Rebecca, Munford. Ex: son Edward WEST and John HUMPHREYS. /s/ Edward WEST Wit: Wm. SLEMONS, Robert McKEE, A. E. JACKSON. Codicil dated 10 Feb 1849 signed Edward x WEST, Senr Wit: Jonathan LESLIE, Martin R. HOPPER. No info on probate.

A-401 HENRY HALE: 1 Oct 1850; low state of health; wife Harriet; chn Martha HALE, Sarah HALE, Smith H. HALE, Joseph L. HALE, Wm. K. HALE, Franklin D. HALE (who has removed to west), Finley HALE, Mary BEARD; my grch Harriet HALE, dau of my son-in-law Jackson HALE. Ex: Wm. K. HALE, Joseph L. HALE & my wife Harriet /s/ Henry HALE Wit: Sam'l BLEANNINGHAM, Mack HALE, Archibald HALE. Proved Nov 1850 on oaths of both HALES.

A-403 MICHAEL KROUSE, Sen.: 21 Feb 1851; unwell, wife Catharine; son Michael, land (on) YOUNG's line...BORTHE's plat; my grson Wm. T. KROUSE; dau Susannah LARMON. Ex: my son Daniel KROUSE /s/ Michael KROUSE Wit: George CROUCH, Austin HYTTEN(?), Henry SWA_EY. Proved March 1854 by all witnesses.

A-404 JOHN WHILLOCK: 19 May 1851; weak, bad health; 5 sons Edmund, James M., William K., Paten B. & Elen; daus Mary COMWELL, Sarah HUMPHREY, Nancy PROFFITT, Margaret PROFFITT & Louisa WOLF; black boy J_. Ex: Edmund WHILLOCK & Paten B. WHILLOCK /s/ John WHIBLOCK Wit: Jessee RIGGS, James KINCHELOE. Proved Dec 1851 by both wit.

A-405 NICHOLAS CHINOWTH: 6 Jan 1850; low state of health; wife (not named); son Nicholas H.; son Richard, land joining Wm. ELLIS & widow HALE; land where H. MILHORN lives to be sold; 3 daus Elizabeth CHINOWTH, Agnes GRAY, Ruth GRAY; heirs of John CHINOWTH Ruthan HENRY Preston and John Adkinson CHINOWTH [the copy in the will book used no punctuation in this list of heirs; the capitalized names result from our interpretation. -Ed]; Archibald CHINOWTH living in Kentucky; sons Joseph & Henry, Nicholas H.; my black man Danger. Ex: Nicholas H. /s/ Nicholas x CHINOWTH Wit: Jacob DOUGLASS, Ezekiel R. CHINOWTH, George W. GRAY. Proved Nov 1851 on oaths of GRAY & DOUGLASS.

A-406 ELBERT S. EMBREE: 15 Mar 1851; Elihu EMBREE, Mary Elizabeth EMBREE & Susan Mariah EMBREE, minor chn of my cousin Charles EMBREE, decd; balance of estate to Thomas J. WILSON & family. Ex: Thos J. WILSON /s/ Elbert S. EMBREE Wit: John KEYES, A. N. HARRIS. Proven April 1851 by both witnesses.

A-407 GEORGE JACKSON: 25 Jan 1850; common health; son George; dau Elizabeth JACKSON; my chn Rachel BACON, Dorcus BACON, Lear BACON, Gemima BACON, Hannah CONKIN, Elizabeth JACKSON, William JACKSON, Laban JACKSON, George JACKSON. Ex: son George /s/ George x JACKSON Wit: Young DOUGLASS, Chase x HALE, Wm. B. O. JACKSON. Proved Aug 1851 by DOUGLASS and HALE.

A-408 THOMAS A. R. WALDREN: 2 May 1851; weak; wife Margaret A. B. WALDEN; if son Wilton A. dies before he is of age and my wife marry again whatsoever remains of my estate be appropriated to the furnishing of tombstones to the graves of myself, wife, chn, father, mother, bro, sis and if my sis Caroline die here, hers

Washington County, Tennessee, Wills (continued)

also, and the child of my bro Franklin. Ex: William READ and my wife Margaret /s/ Thos. A. R. WALDREN Wit: William READ, Hiram GLASS. Proved Aug 1851 by both witnesses.

A-408 JAMES McALISTER: 18 Apr 1850; weak; my wife Susan; sons Samuel R. McALISTER, James McALISTER; daus Frances MURRAY, Eliza R. HARPER, Lueza CROCKETT, Eleanor R. KING, Margaret C. McALISTER; negros Polly & her son Alex^r, Minerva, Rachel, Samuel & Sarah; notes on A. A. BROYLES & one on MILLER or MILLARD of Sullivan Co., BONELL's Ex: George W. TELFORD & E. L. MATHES /s/ James x McALISTER Wit: Pleasant W. C. GREENWAY, Sam'l G. McCRACKEN. Proved Dec 1851 by both witnesses.

A-410 MARY WILCOX: 27 Feb 1850; weak; four chn of my bro Abram BAYLESS (dec'd) William E. BAYLESS, Ellenora Eglantine BAYLESS, Mary Louiziana BAYLESS & Susan BAYLESS. Ex: friend Sam'l B. CUNNINGHAM /s/ Mary x WILCOX Wit: A. E. JACKSON, Jas. E. MURPHEY. Codicil dated Mar 1850 gives articles of clothing to "my friend Sabray SMITH" /s/ Mary x WILCOX Wit: Robt. L. BLAIR, Hosea RENSHAW. Proved Apr 1851 on oaths of JACKSON, MURPHY & RENSHAW.

A-411 SAMUEL HUNT: 21 June 1848; wife Sarah; sons Franklin, James S., John B.; negro man Milton, girl Sarah; grsons Samuel HUNT son of William and John HUNT son of Joseph, dec'd. Ex: wife /s/ Samuel HUNT Wit: Peter M. REEVES, Jas. W. DEADERICK. No date of probate.

A-413 SARAH HUNT: 3 Aug 1850; my 3 sons Samuel, James S., Franklin HUNT; husb Samuel HUNT dec'd; note on Wm. H. Crouch. Ex: son Samuel /s/ Sarah x HUNT Wit: W. H. SMITH, Peter MILLER. No date of probate.

A-414 THOMAS GIBSON: 29 Mar 1852; wife Sarah; sons William, Boswell, Pleasant, Caswell GIBSON; daus Perniecy GIBSON, Minervy GIBSON, Elizabeth GIBSON; land calls: BAIRE Hill, PEARCE Spring, BOSWELL line, Frances WILLIAMS' line, Henry KING & Henry PATHORE. Ex: Vincent BORING. /s/ Thomas GIBSON Wit: Jas. M. SELLERS, Pleasant GIBSON, Boswell GIBSON, V__ BORING. No probate date.

A-415 JONAH KEENE: 28 Dec 1846; weak; my youngest son Robert A. KEENE; to son Joseph KEENE land next John W. COXes. Ex: son Robert A. KEENE /s/ Jonah x KEENE Wit: Thomas FULKERSON, William H. WOOD. No probate date.

A-415 MOSES W. CARSON: (not dated); weak; wife Margaret; our chn; daus Jane BARGER, Sinthy CROOKSHANKS, Elizabeth D. CARSON, Martha Margaret CARSON & Visyann CARSON; plantation...purchased from Wyler BARGER & Daniel BRUBAKER as executors of Christian ZETTY, dec'd; sons Alexander, John R.; notes on John BLARE & Co., William CLARK; my still & utensils; Ex: sons John R. & Alexander H. CARSON /s/ M. W. CARSON Wit: James CAMPBELL, Allen H. GILLESPIE. No probate date.

A-417 EPHRAIM FRANCIS: 10 Apr 1850; very ill; wife Ann; my eight last chn; sons Francis, Thomas, Menoath; daus Myrranda, Mariah; note on Daniel FRANCIS; Marion to have the Bible; Andrew & Marion (under 18 yrs) to divide school fund. Ex: Thomas FRANCIS, Ann FRANCIS; Daniel FRANCIS to be ass't executor /s/ Ephram x FRANCIS Wit: Wm x CASSEDY, Daniel x FRANCIS. No probate date.

A-418 JOHN CANNON: 30 July 1852; sons Elbert S. CANNON & William CANNON; their mother Elizabeth CANNON; their two sis Mary A. CANNON & Martha J. CANNON; my dau

Washington County, Tennessee, Wills (continued)

Matilda BROYLES; my son George CANNON. Ex: son George /s/ John x CANNON Wit: John C. BURGNER, John GOOD. No probate date.

A-419 Samuel MAXWELL: 13 Sept 1852; frail & critical condition; dau Rebecca E. A. D. NELL; son Wm. Henry MAXWELL; son Samuel G. MAXWELL; negroes Eleanor & her son Ferdinand, Westly, Sophia; grchn Robert, Hester, Grayson, and Catharine Allen, chn of Samuel; dau Jane; my grson Samuel ALLEN. Ex: son William /s/ Samuel MAXWELL Wit: Wm. R. SEVIER, John DUNLAP. No probate date.

A-421 PETER JACKSON: 20 Sept 1852; sons John W. JACKSON & George W. JACKSON (minor); daus Sarah JACKSON & Icy JACKSON. Ex: John W. JACKSON /s/ Peter x JACKSON Wit: Samuel W. BAINES, Jonathan BACON, John COX. No probate date.

A-422 POLLY ANN CONLY, wife of Josiah CONLY: 19 Jan 1852; sick; farm to my chn (not named) on waters of the Limestone adjoining Thomas McADAMS, R. A. THOMPSON, John MARTIN & others. Ex: my husband and my son Robert A. CONLY /s/ Polly Ann x CONLY Wit: David STUART, R. A. RUSSELL, Amanda DAVAUULT, Sam'l CONLY.

A-423 SUSANNA McNUTT: 3 Feb 1853; bad health; to sis Elizabeth who is insane my portion from my father's estate and leave in hands of (my cousin) R. S. FERGUSON; Sarah FURGASON, dau of Benjamin; Cynthia Jane FERGUSON; my fathers large family Bible...to belong to Thomas P. FERGUSON, son of R. S. FERGUSON; my white dress to Ac FERGUSON. Ex: R. S. FERGUSON /s/ Susannah x McNUTT Wit: Mratha x OSBORNE, W. R. SEVIER. No probate date.

A-424 SAMUEL TEMPLIN: 27 Dec 1852; two of my sons; other two chn; son Benjamin; slaves Mose, Jinny. Ex: James MANK & Benjamin F. TEMPLIN /s/ Sam. TEMPLIN Wit: George REED, Jacob S. BUNN (BROWN?). No date probated.

A-424 JOHN KINCHELOE: 21 Dec 1852; wife Sarah; wife Enor [believe this to be an error made when copying original will into will book. - ED]; oldest dau Mary HUNT, wife of Uriah HUNT, land bought of Benjamin HALE; yellow girl Harriet; youngest dau Clary JONES...Nicholas HALE grant; youngest son James KINCHELOE; 5th son Enos KINCHELOE...between tract that Enos KINCHELOE got of George KINCHELOE 5 acres joining James KINCHELOE, Sr.; my interest in my father's old farm; my dau Elizabeth KEESE; land bought of R. L. STANFORD; John HALE (grson?); Manerva Cate (gr-dau?); Ex: Enos & James KINCHELOE /s/ John KINCHELOE Wit: R. L. STANDFORD, B. BALLENGER. No date of probate.

A-426 JOSHUA GREENE: 28 Apr 1853; weak; wife Susan; all my chn except Wm. W. GREENE. Ex: son James R. GREENE /s/ Joshua GREEN Wit: E. L. MATHES, William x PAYNE. No date of probate.

A-427 HENRY DIEL: 9 Feb 1853; low in body; wife Margaret; my two chn. Ex: G. W. NELSON /s/ HENRY DIEL Wit: John x FILLUPS, Jane (Jam?) BIDDEL

A-428 POLLY CORNWELL: 30 July 1853; brought very low by affliction; sons Milton, John Paten; money coming from my father's estate to be divided among my 3 youngest chn Elizabeth, Martin Van Buren and Sarah. Ex: my bro Edmund WHILLOCK, James KINCHELOE /s/ Polly CORNWELL Wit: Chase HALE, James KINCHELOE.

(to be continued)

FAYETTE COUNTY, TENNESSEE, COURT MINUTES - Volume B

Abstracted by Jean Alexander West and Ann Douglas Warren
from microfilm made available by Mrs. C. R. Carpenter

[Fayette County, Tennessee, was organized in 1824 from Shelby and Hardeman Counties. Volume B of the Court Minutes begins 6 April 1840. In many instances they have no punctuation, are smudged, and have varied handwritings and spellings.]

Fayette County Court business was often involved with that of Marshall and De-soto Counties, Mississippi, and Shelby County, Tennessee, especially the south and southwest area of the county, because of state line changes. Many deeds of Fayette County are also recorded in Pontotoc County, Mississippi, as they were part of the Chickasaw Session, and the Chickasaw headquarters and Indian agents were located there. -JAW]

(p. 1) Court met - James A. HEASLET, chmn, Isaac KILLOUGH, Wilson LOVING, John M. PARKS, Elijah HENLEY, Wm. McCAULEY, Spenser JACKSON, Isaac WILLIAMS, Jesse FLIPPIN, W. WOMBLE, William HAMIL, Samuel J. NIELS, James T. MAHAFFEY, William P. PALMER, Collin TURNER, William MORROW, James S. WILLS, Esq., justices of the court of Fayette. Nathaniel ATKINSON, sheriff; Jarmon KOONCE, clerk.

Jarmon KOONCE (KOONER) qualified and bonded for coroner for next 4 years; Josiah HIGGASON, Willie CROOK, William A. JONES, bondsmen. Jarmon KOONCE, Willie CROOK, Josiah HIGGASON and Wm. A. JONES made bond as collector of taxes.

(p. 2) Nathaniel ATKINSON qualified and bonded for sheriff for 1840-41; John A. PULLIAM, David JERNIGAN, Wm. A. JONES, John C. COOPER, bondsmen.

(p. 3) Nathaniel ATKINSON, John C. COOPER, John N. PULLIAM, William A. JONES, David JERNIGAN made bond to James A. HEASLET, chmn of the court for Nathaniel ATKINSON as sheriff and Collector of Public Taxes for 2 years from 1st Sat in March 1840.

(p. 4) Jared HOTCHKISS certified, bonded, and installed as coroner for 2 years; G. G. DURHAN, S. JACKSON, Seton HUDSPETH, bondsmen.

(p. 5) William E. HALL and Bernard M. PATTISON, commissioners, made report on road and bridge repair; John J. LONG, low bidder for repair, was given job. Ordered that Wm. M. MAY, Wm. M. POORE, Samuel MORGANS, Samuel C. CLIFT, Benj. MOODY are to view change in road from Boliver to Memphis. It runs thru lands of Wm. D. JOHNSON, F. S. JACKSON and Robert JACKSON near Moscow. Said road on east side of house of Wm. D. JOHNSON, then sw passing lands of Sam'l JACKSON, then in nearly same direction to join present road. D. SKELTON, J. C. MITCHELL and C. P. LEMONS appted jury to lay out road from a point on Covington Rd. on this side of residence of Stephen HUGHS and intersecting Brownsville Rd. at the WESTLY campground. Advised to keep road as was cut on district road until we cross SMARTS Branch, then take the line until we get to the road leading from CARPENTERS Mill, to Plantersville then take Mr. LEMONS line west to McHADES corner then to lane below river and JONES then with this

Fayette County, Tennessee, Court Minutes (continued)

to D. SHELTONS line thru SHELTON land until we strike the line between Jones SELLONS then north to campground. /s/ J. C. MITCHELL, D. SKELTON, S. P. LEMONS

(p. 6) James HAMLETT appted overseer to cut out previous mentioned road with D. SKELTON, J. C. MITCHELL and C. P. LEMONS as jury of review. Road to commence on Covington Rd. by this side of residence of Stephen HEWES and thence as agreeable to jury. All hands within 2 miles each side of said road.

William C. WILKERSON resigned as justice of the peace.

Thomas W. WINSTON, Robert JACKSON, Dani(e)l JOHNSON appted commissioners to let bid for bridge to be built across creek between WINSTON and Henry JACKSONS old place on road from Somerville to LaGrange, not to cost over \$75.00.

James THOMPSON, Samuel GIBBS and John EXUM appted to inquire into situation of Mrs. RANSON. J. A. HEASLETT, chmn.

Siton HUDSPUTH, J. H. JEWELL, D. DOUGLESS appted to exam into the situation of Mrs. TRAYNOR. Reported her to be in situation to become pauper on county. Recommend she be paid \$6.00 per month support. Court recommended Mrs. Tramirbe be allowed \$6.00 per month for year 1840.

(p. 7) Court ordered that J. A. DOUGLAS be permitted to turn the Somerville Big Creek road that runs through the corner of his land, putting it in good order. William HARRELL, James HANLEY, D. A. FAUCETT and Thomas ROSS appt. commissioners last Oct made report on building bridge across Wolf River. Frances HEALLY was low bidder; bridge built by him under commission direction 28 Feb 1840; allowed \$340.00 for building bridge.

Court ordered Garland CARPENTER overseer road beginning at Benj. GRIFFIN shop and work to the MARTIN Bridge road with hands of Marcus B. PAGON and Thos. JOHNSON. Nicholas LONG character witness ordered.

(p. 8) Jno. T. CENT released from taxes on land in Dist 15; listed twice 1839. Jesse OVERTON elected ranger.

Sarah SANDERS pauper let to lowest bidder, Dean McKINLEY @ \$4.50.

State of Miss., Lafayette County - Jonathan P. SNEED appted guardian to Marion Stanly HARGIS; Wit. Dean PATRICK, H. C. CRUTCHER, Pres. of Probate, Lafayette Co., 2-10-1840 Wm. H. SMITH, clerk.

Jurors for circuit court to appear 2 May at Somerville: Alfred HOLLOWAY & Wm. C. FINNEY, Dist 1; James ALBRIGHT & James F. BELL, Dist 2; Samuel BRIDGES & Water Alfred BLARE, Dist 3; John A. WINFRED, Lewis FEATHERSTON, David SHELTON, Dist 4; Richard BROADNAX, Richard RIVES, Dist 5; B. H. JACKSON, A. V. DARBY, Dist 6; Samuel GIBBS, George THOMPSON, Dist 7; Jesse S. FLIPPON, Pleasant WARD, Jesse HARRISON, Dist 8; David C. CROSS, Sam'l GRANBY, Dist 9; A. H. GLENN, Robert KNOX, Dist 10; Aza ALEXANDER, Robert McKARY, Dist 11; Amis TILLER, M. W. _____, Dist 12; Asly KEULLUM, David E. POSNEY, E. J. CALLUS, Dist 13; Peter CULP, Benj. BRANCH, Puller PHILLIP, Dist 14; Robert BUFORD, Gobsbey CHAMBERS, Dist 15.

(p. 9) Elijah HENLEY allowed \$8.00 for keeping Elijah FULLERTON, pauper, for two months.

William O. WILKINSON allowed \$33.00 for 11 days services as one of the quorum court for 1839.

William P. PALMER allowed \$45.00 for services on the quorum court for 15 days.

Jarmon KOONCE allowed \$1.50 for book to make out taxes for 1840.

David JERNIGAN allowed \$39.56 articles furnished Wm. W. SANDERS and family.

Mrs. RANSON allowed \$4.00 per month for support of family 1 Jan 1839 to May 1840.

Isaac KILLOUGH to draw and lay out such money for her benefit.

Fayette County, Tennessee, Court Minutes (continued)

(p. 10) Wm. H. MITCHELL allowed \$74.12 cost in the circuit court Fayette. Charles B. BRAME allowed \$12.07 for attending as a witness for 3 cases 6 days before grand jury at Oct term of circuit court. WOOD & WALKER allowed \$116.17 for repair to court house. Elijah HENLEY allowed \$15.00 for 5 days services for quorum court 1839; Nathaniel ATKINSON, sheriff, allowed \$50.00 for his ex-officio services for year 1839. Revenue commissioner allowed \$10.00 for taking list taxable property. [In left column parallel to above] __. T. JACKSON, Jr., T. WILLIAMSON, Jr., Wm. REID, Wm. McAULEY, Isaac KILLEAGH, James HEASLETT, T. R. BEASLEY, C. TURNER, T. B. FIRTH, Esq., Thomas AVITT, Jesse S. FLIPPEN, __. F. ROBERTSON, __ WILLIAMSON, Wm. HARRELL.

Ordered that Jno. HUNT be released from taxes for land listed twice in 1839.

(p. 11) Thomas J. WINSTON released from taxes twice listed; Isaac KILLOUGH awarded \$75.00 for boarding and furnishing medicine to L. RASH, a pauper for 3 mo. and 16 d. summer 1839; A. C. J. PHILLIPS awarded \$50.00 for care Lavina RASH, a pauper. Hemiby WILLINGHAM awarded \$60.00 for support of Eliz. BRINKLY for 1840. Henry DUPUY released from paying taxes wrongfully listed for 1839 in Dist 7. Four negroes too many listed. Seton HUDSPETH allowed \$10.36 for provisions furnished Mrs. FRANIS (TRANIS?), a pauper. Dean McCARLY allowed \$10.00 per month for care of Sarah SANDERS, a pauper. Benjamin G. TROTTER, William D. JOHNSON, Creed M. BUMPASS qualified as deputy sheriffs by request of Nathaniel ATKINSON.

(p. 12) Constables certified: William B. SEYMORE, William H. DEBERRY, Dist 1; Jesse MAY, Dist 2; Charles H. WHITMORE, Dist 3; William E. DAVIS, Dist 4; John G. LEONARD, Dist 5; Peter W. DUPREE, Dist 7; James B. CHAPIN, Dist 8; Thomas W. SOAP, Dist 9; Solomon KERR, Dist 10; E. L. WILLIAMS, Dist 11; James H. HOBBS, Dist 12; Nathan'l CHAMPCON, Dist 13. Andrew W. CAMPBELL appted guardian Margery E. NEELEY, orphan of William M. NEELY, dec'd; George M. BLAIR, security. Eliz. TURNER appted admin. of William TURNER. Enter bond with Robert LEMON, John CAMPBELL, Hiram BUFORD, securities.

(p. 13) Spencer JACKSON, admin of William E. TROTTER, dec'd, returned report of his administration. Willie FITZGERALD, admin. of Edmund BURTON, dec'd returned inventory and list of sales. Lewis AMIS and John BRADSHAW, admin. Eli Stafford, dec'd, returned list of sales. David MORROW, S. L. FARRISS contested constable election in Dist 15; court investigated and ordered another election. N. H. LOCKE vs. James B. CHAFFIN contested election for constable Dist 8; court decided CHAFFIN elected and gave bond for constable. Court adjourned, James S. HEASLET, chmn; Elijah HENLEY, S. JACKSON, J. M. PARKS, C. WILLIAMS, justices.

(p. 14) Tuesday, April 7, 1840: Present - Elijah HENLEY, Spencer JACKSON, John M. PARKS, Isaac WILLIAMS, Esq., justices; Nath'l Atkinson, sheriff; J. KOONCE, clerk. James S. HEASLETT, admin. estate Louisa C. RICH, dec'd, returned inventory and sale of estate.

Fayette County, Tennessee, Court Minutes (continued)

Settlement Wm. WILSON, adm. of James A. ALEXANDER, dec'd, ordered recorded.
Charles S. MOFFETT, adm. John ALLEN, dec'd produced settlement; ordered recorded.
Settlement with Jonathan BURFORD, guardian minor heirs of Fortunatus OWEN, dec'd, ordered recorded.

William D. JOHNSON, adm. estate James BUCHON, dec'd, produced settlement of estate; ordered recorded.

A. G. HOOKS, guardian minor heirs Phillip B. RAFORD, dec'd, settlement produced and recorded; A. G. HOOKS, guardian Jane RAFORD, presented settlement.

(p. 15) Jesse OVERTON duly elected ranger made bond; A. W. APPLEBURY, G. W. WILKERSON, securities.

Robert KNOX appted overseer in place of John R. PEARSON(?) for part of road from E. W. TIPTON'S to the east end of DOUGLASS land. Richard COOPER, overseer part of WESTLEY Road beginning LOVAL Creek Bridge and work to range lines near T. S. GARRISON, Esq. Hands are Thomas WELLS (3 hands), John BROWN (2 hands), Absolom BROWN, (1 hand), Benj. EDINS (5 hands), Richard CLINE, William WILSON, John P. WILLIAMS (1 hand), Young MONTAGUE (1 hand), William M. JONES (1 hand), William ANDREWS (1 hand), John BONDOX (2 hands), Richard COOPER (2 hands), Stephen MUS-SAC (1 hand), John M. MUSSAC (1 hand).

Washington IVY, overseer of the State road from 15 miles past county line. Hands to assist him: Robert WILLIAMS, Jesse BRASSWELL, John WOOD, Benj. ASKINS 3, Wm. POLK, Jr., John POLK, Bradly POLK, John ALLEN, Phillip SEWARD 2, Saml. SEWARD, E. P. RICHMOND 2, John C. GOODE 6, Wm. REDD 2, Tinsly John BROWN, Micajah THOMAS 3, Washington THOMAS, J. F. THOMAS, Robt. WRIGHT, F. J. BURNS (BURSUSS), Robert BRADEN, Jeff PENNINGTON, William WIGGINS & brothers 3, James BAKER, S. GIBBS 12, Wm. GARRET 2, W. WILSON, A. DANIEL.

John ELIOTT, Edwart TEAGUE, James THOMPSON, B. F. GRISHAM, James S. HARDY, T. P. DONFORTH, Jacob STEDANLEE, commissioners, to view and mark road from Heap Bridge to NEW State Line to intersect road cut North Mt. Pleasant, Miss. and make report.

(p. 16) James MAYO appted overseer road between JACKSONS and WINSTONS. Thos. WINSTON, Henry JACKSON, O. C. RIVES, A. RIEVES, Wm. ANDERSON, Joel ANDERSON, Mr. EWELL (EWILE), Thos. POLK, Wm. POLK's hands to work on road.

Simon H. WALKER produced certificate for his election as Register. James A. CARNES, W. A. JONES, Moses LYNCH, securities.

Sam'l H. WALKER qualified as deputy court clerk at request J. KOONCE, principal clerk.

Jesse ISLER produced last will and testament of Joseph H. BRYAN. Stephen K. SNEED, Jesse H. COBB and Jesse B. COBB swore to the handwriting.

Sally A. BRYAN waived her right as executrix and requested that Jesse ISLER be appointed adm. He was so appted and Jesse H. COBB and Jesse B. COBB signed as securities.

Court adjourned - James HEASLETT, Elijah HENLY, I. WILLIAMS

(p. 18) Monday, May 4th, 1840: Present - James S. HEASLETT, Elijah HENLEY, Wm. I. PALMER, Esq., justices. Henry MILLER overseer in place James PAIN, Lucious I. POLK and hands, Joseph P. BRADEN and _____ GREGORY to work part Randolph Rd. commencing at Bridge near SANFORD. Joseph BAUGH, William TUCKER, John PARHAM, Robert WILKINS, J. T. WINFIELD appted commissioners for 1 year maintenance of Catherine G. GREEN and her two children, widow of William C. GREEN, dec'd. Thomas W. BROWN appted overseer on that part Plantersville Rd. from Plantersville to where it intersects Covington Rd.; William SOMMERVILLE, James TAYLOR, Wilson A. CARTER, S. N. PROVINE, Francis HAMMUS(?) hands to work under his directions.

Fayette County, Tennessee, Court Minutes (continued)

O. F. TUCKER overseer in place of Beverly ANDERSON on that part of road leading from LaGrange towards Holly Springs by way of turnpike to work from state line to LaGrange with his present hands: Beverly ANDERSON, John PARHAM, Michail SHAFANIN. John W. BURTON, John W. JONES, David PUTNEY appted commissioners to apportion hands between Beverly ANDERSON, overseer of the state road in direction of Holly Springs in Mississippi, and Robert WILKINS. J. BAUGH overseer of road in direction of North Miss. called Lower Rd. They are to exam bridges and report the situation and give estimate for required repair.

(p. 19) Samuel P. RAYNER certified to practice law.
 Wm. BAW, Leander CULLON, Beverly S. HOLCOMB, Galatin BARRETT, David JERNIGAN, John N. PULLIAM, Wm. A. GALIT appted jury to view, examine and mark road commencing near JERNIGAN Rd and southwards toward LaGrange.
 Wm. H. MAURY appted overseer in place Levi HITCHISSIN part of State Rd. from Somerville to Memphis between 3 & 6 miles past that one belonging to said Levi AITCHISSEN.
 Jesse R. HARRIS, overseer part Brownsville Rd. commencing at Big Muddy Bridge on said road and work to the county line to have hands under Wm. A. BROWN former overseer.
 Charles BRADBERRY made motion Isaac WILLIAMS, William BURTON, Wilson LOVINE be appted commissioners to settle with C. BRADBERRY, late guardian of Henry and Robert NEESLETT and Mary JONES, late NEESLETT, and that they report to court as soon as settlement is made. It appearing the clerk of court is connoted(?) with parties and therefore incompetent to make said settlement.
 Thomas BOOTH on 15 April 1850 served notice to be served in due and legal form upon Jesse H. COBB that he would apply for a release as security for said Cobb in guardianship of Wilson, Robert and Elizabeth DORTCH. Motion ordered entered and continued to next court.

(p. 20) Nicholas N. ISABELL, appted overseer of road from Moses SUMMERS to intersect road in Wolf River bottoms near MARTINS Bridges. Hands: Jonothan CARPENTER, Wm. URQUHARTT, Nathan BLAIR, Jeremiah ELDER(?) and his own hands.
 Hiram MOSLEY appted overseer in place of Willis B. HOLLOWAY on road to Somerville to W d JACKSONS as far as 4 miles past. Hands: B. CARTER'S, William DODSON'S, R. LEMONS', Wm. SMITH, Joseph M. STEEL and hands of said HOLLOWAY.
 Robert THORTON appted overseer in place George KIRBY former overseer from Somerville to HARPER'S Bridge on Wolf River. All hands that worked under George KIRBY or James W. ANDERSON except M. RAGON, Mr. JOHNSON and CARPENTER.
 Motion by W. D. S. HOLLOWELL and George M. BLAIR(?), securities, that Polly URQUHETH, executrix of will of James URQUHATT, dec'd, be released from further liability as security. She to appear next term court with new security.
 John WOODFIN appointed additional trustee Somerville Male Academy.
 John ELLIOTT, Edward TEAGUE, James THOMPSON, Thomas B. DANFORTH and F. W. STEGOULD, jury appointed to view and mark a road to HAYS bridge to New State Line in a direction to intersect road cut out from north Mt. Pleasant, Miss. and make report on April 24, 1840.

(p. 21) Wm. Thompson, Jr., overseer to cut road marked by commissioners from HAYS Bridge in the direction to intersect the rode cut from No. Mt. Pleasant, Miss., to New State Line. James SMITH, Dr. SMITH, E. TEAGUES, Wm. THOMPSON, Sr. hands, James R. HOUSTONS, I. Grifeth WHITE, T. B. DANSFORTH, Owen GRIFFIN, James HARDY, Francis OLDER, hands of John R. PEARSON & brothers. To report to next court.

Fayette County, Tennessee, Court Minutes (continued)

James H. GRAVES, Robert KNOX, J. R. PEARSON, James W. CRAWFORD, James MARSHALL, A. H. GLINON(?), Benj. GRISSUM, jury to view and mark off road commencing at HAYS Bridge road to south boundry line Tenn. in the direction of Hernando, Miss, and make report.

Lutetia B. BELL, age 14, rebound to John H. MATHISON until she is 18. Jos. K. RHODES applied as guardian to Marion HARGIS, minor orphan of Fr. HARGIS, dec'd. R. E. RHODES and John E. MENUS(?), securities. LittleBerry FARRIS elected constable Dist 15, entered bond; Hezikiah FARRIS, Wm. BAW, David JERNIGAN, securities.

(p. 22) Susanah MURRAH, admin. of William MURRAH, dec'd, gave return of sales. P. REID, admin. of Abraham PEEPLES, dec'd, gave return of estate sales. Inventory of estate of William TURNER, dec'd, entered and recorded. William BURTON (Dist 1), William RHODES (Dist 3) and James ROARK (Dist 6) produced commissions from Governor as justices of Fayette County. Samuel MORGAN, Benjamin MOODY, S. C. CLIFFT, Wm. M. POORE and W. M. MAY who were appted at last court as a jury to view a change in the road leading to Boliver which runs thru lands of Wm. D. JOHNSON pursuant to R. JACKSON have made report. Road altered to run through PERSON'S land, and only a little NE of lands of Wm. D. JOHNSON striking lands of F. S. JACKSON then w. to intersect road near corner F. S. JACKSON'S fence near old settlement as it is now cut.

(p. 23) Thomas HARE heretofore to wit ____ day 183_ became security James S. WILLIAMS, then citizen of Fayette, now of Pasquotank Co., NC in a guardian bond. James S. WILLIAMS, guardian of Thomas COMMANDER and others, has this day produced a copy of the record of a court of pleas and quarter sessions held for county of Pasquotank Co., NC 1st Monday March 1838. He attested authontied in persuance of the law of the congress of USA James S. WILLIAMS again appointed guardian for same. Entered bond with James PALMER, Edmund B. GODFRY as security. Thomas HARE to be released from all liability as security to James H. WILLIAMS.

(p. 24) State of NC, town of Elizabeth City, June 6, 1838, court day to day Present Benjamin SUTTON, Benjamin A ____ (?), Joseph H. POOL. James H. WILLIAMS appointed guardian to Joseph COMMANDER, orphan of Joseph COMMANDER. He entered bond with James PALMER, Edmd. B. GODFREY, securities. Also guardian of Mary Elizabeth COMMANDER, orphan of Thomas COMMANDER, dec'd.

(p. 25) Bond follows. Stephen CHARLES, clerk of the court of pleas and quarter sessions of Pasquotank Co, certified bond orders. Thomas JORDON, chmn of court, certified that Stephen CHARLES was session clerk. Court adjourned: James HEASLET, chmn; Elijah HENLEY, Wm. P. PALMER, justices

(p. 26) May 5, 1840: Present - James HEASLETT, Elijah HENLEY, Wm. P. PALMER, justices; Nathaniel ATKINSON, sheriff; J. KOONCE, clerk. A. B. STEWARD, adm. Jesse REDD, dec'd, presented estate settlement. Recorded. L. FEATHERSTONE, guardian M. H. COLE, minor, presented settlement. Recorded. L. FEATHERSTONE, guardian John COLE, minor, presented settlement. Recorded. L. FEATHERSTONE, guardian James COLE, minor, presented settlement. Recorded. Court adjourned.

(to be continued)

QUERIES*Prepared for publication by Myrtle L. Shelton*

Subscribers may submit one query each year for free publication. Queries of fifty (50) words or less are preferred.

79-133 PRATT-POOLE: Need any info William B. Pratt b 1788 NC, wife Mary Poole, mov to Henderson Co 1830. Chn: Wm. M.; Jas. R.; Jas. M.; Louisa C.
Lewis W. Pratt, Rt. 4, Box 172, Tifton, GA 31794

79-134 BRAMLEY-BRUMLEY: Need info John Bramley b 1790/1800, d 14 Mar 1833, liv Fayette Co, TN ca 1829-33, m 19 Mar 1812 Sarah Ammonet who d 1870 Fayette Co. Chn: A. Jackson, Calaway H., John, Sarah, Elizabeth, Nancy, James Pleasant, Mary. Will exch.
James R. Bramley, 2649 Overlook, Memphis, TN 38138

79-135 FERGUSON-CRAIG-PICKARD-WILLIAMS-ELLETT: Need pts of: Jacob H. Ferguson b ca 1802 VA, in Williamson Co, TN 1830; Jane C. Craig (could be dau Wm. Craig) b TN 1810 m 1831 Maury Co; Jas. S. Pickard b KY 1811, in Maury Co 1831 (believe 4th ch of Peter Pickard Lincoln Co, KY 1810); Jas. Wright Williams b 1814 TN, in Giles Co 1850; John Ellett b VA ca 1800 m Mary Ella Bosher in K. Wm. Co, VA 1830. Will answer all letters and exch info.
Mrs. Cecil D. Briscoe, 3223 Lyndale Ave., Memphis, TN 38112

79-136 CAMPBELL-RICHARDSON: Need info on Mary Richardson & Edward Richardson in hshld of Peter & Mahala Davis in Pope Co, Ark. 1850. Mary Campbell m. Daniel Richardson 24 July 1823, mov Maury Co, TN, then Pope Co, Ark. Will exch.
Edward E. Campbell, 2107 West Club Road, Duncan, OK 73533

79-137 HENRY-BOGGS-LITTON-DUNCAN-BERRY: Am searching for these names. My gr-gr-grandpts Henry and Susan Berry were living in Benton Co, TN in 1850.
Mary Lou Smith, Scotts Chapel Road, Tiline, KY 42083

79-138 HENDERSON-RUSSELL-THOMPSON-FRAIME: Need info John Andrew Henderson b 1731 m 25 Dec 1756 Mary Russell. Chn: Flora; Jean; Joseph; Thomas; John Andrew; Samuel who m Amanda Fraime. John Andr. was son Samuel Henderson and Jane (or Jean) Thompson. Des cor with anyone connected with Hendersons.
Mrs. Dorothy M. Avery, Star Route, Box 108, Claverack, NY 12513

79-139 FLIPPO-ROACH: Need all statistics including pts Frank Roach & wife Fanny Flippo, liv Nashville, TN in late 1800's. Need any info on those with Flippo surname or relatives.
Theresa Vogrig, East 35 Glass, Spokane, WA 99207

79-140 DRENNAN-STOVER: Need all info Lorenzo Dow Stover b TN 19 July 1809 m Ann Drennan 7 Jan 1834 Talledega Co, Ala. He d 13 Jan 1872 Kaufman, TX.
Ms. Mary S. Redmond, 1307 North 12th, Duncan, OK 73533

79-141 BILLINGS-BURNS-COOPER-RIDLEY: Need help David Crockett Billings b NC ca 1800 m ca 1835-39 (in TN?) Harriet B. Burns b TN ca 1810. Need info Wm. Cooper b ca 1830 TN m 1850-55 in TN Helen Marr Ridley b ca 1835, mov Lamar City, TX 1859.
Jo Billings, Rt. 5, Box 418, Nashville, AR 71852

79-142 WORLEY-HARRISON-SCOTT: Need info fam David Worley b 1814 White Co, TN & wife Eliz Harrison b 1820 Sparta, TN m 1836-37. Chn: Martha, Wm. L, Adaline, Milly, Jane, Hiram, Clementine, Goodall, Evaline, Susan. Also info Micajah Scott b 10 Sept 1839 Sparta TN, mother Rebecca b 1811 NC. Who his father? Also need info records TN Methodist Circuit riders.
Mrs. John Rebus, 3402 Foxcroft Road, Little Rock, AR 72207

79-143 HARRIS-PRIGMORE-SHAW-McWHERTER: Need pts Andrew Harris b ca 1830 m Eliza Prigmore; son Ulysses Grant b 12 Sept 1868 Victoria, TN. Also pts Franklin Shaw b ca 1830 m Mary McWherter; son George Andrew b 6 June 1838, liv Chattanooga.
Mrs. Dixie Hooper Shaw, 3532 Louisiana State Drive, Kenner, LA 70062

79-144 HORNSBY-WASSON: Need father John Wasson, Anderson Co, TN 1799, later Rhea Co. Also name father and first marriage of Wm. Hornsby d 1827 Rhea Co m Wake Co, NC.
Jeanne R. Bigger, 1002 Bragg Circle, Tullahoma, TN 37388

79-145 MAXWELL: Need info line of John Maxwell b NC ca 1780, wife Rebecca b GA ca 1791, son John b Warren Co, TN 1818. Fam liv McNairy Co 1830-1860, Hardeman Co 1870-1880.
L. O. Maxwell, 300 South Oak Street, Falls Church, VA 22046

79-146 BROCK-DAVIS-GUTHRIE: Need pts Ansleum Guthrie b 1794 VA in War 1812 fm Mauro, Overton Co, TN m ca 1820 Matilda Brock. Also pts James K. Davis b 1822 TN d in Ill.
Mrs. Naomi E. Schick, 1825 W. Eugene St., Hood River, OR

79-147 PATTERSON-DAVIS-WARNER-PUTMAN-STEPHEN-LITTLE-CRUNK-PRATT: Need pts, bros, sis of: Aaron Patterson, Priscilla Davis, Rutherford Co, TN; Henry Warner, William Putman, Bedford Co; William Stephen & Mary Little, Carroll & Henry Co; John W. Crunk & Susan Pratt, Williamson Co.
Sylvada T. Burke, Route 4, Major Lane, Hopkinsville, KY 42240

79-148 POOL(E)-CARLTON: Who was Elender Pool b 6 Feb 1794 NC d 24 Oct 1862 bur Co. Cem Greenfield, Weakley Co, TN, wife of Giles B. Pool(e) (1850 census). Where is he bur? Known chn: Elisha; Martha m Thos Carlton; Stephen; Wm.; John.
Mrs. J. A. Burgess, 2720 Sandy Lane, Fort Worth, TX 76112

79-149 BIBLE-HALE-HUDDLESTON: Wish corr with desc James Hale b ca 1790 d 1827 McMinn Co, TN (son Frederick & June Hale) m Dec 1814 Greene Co Catherine "Caty" Bible. Chn: Wm. C; Jane; Christopher P.; Minerva C.; James. Wish corr with Huddleston desc of Smith and Jackson Counties, TN.
D. R. Mauldin, 2649 E. Emile Zola, Phoenix, AZ 85032

79-150 MURPHY-GILLIAM-McNEIL: Jas Madison Murphy b 16 Oct 1814 Knox Co was son of John Murphy who m 31 Dec 1810 Martha Gilliam, dau Thos Gilliam killed by Indians at Bull Run Blockhouse, Grainger Co 5 May 1793. John was son of Robt Murphy d 13 May 1850 m Martha McNeil dau Hugh McNeil, Max Meadows, VA. Nd wives Thos Gilliam & Hugh McNeil, bros, sis of all, exact dates and places.
Mrs. Robert W. Fletcher, 672 Overlook Drive, Cheshire, CT 06410

79-151 PRIEST-VAWTER-McGUIRE-RAY: Martha W. Vawter d 1858 bur Spring Hill Cem, Maury Co m 1842 Williamson Co, TN J. M. Priest, in Maury Co 1850; Chn: Mary F.; Fountain E.; Thos G.; John R. Alleghany McGuire, Rev sol m 1782 Henry Co, VA Sarah Holliday, mov to GA, then Williamson Co, TN, to Maury Co by 1820; chn: Rhoda; Mourning; Nancy; Cynthia m Richard Vawter in GA, mov TN, m 2) John Ray. Alleghany liv with son Holliday after 1843. Wish corr with anyone with info on these families.
Mrs. Hazel McCandless, P. O. Box 366, Cushing, TX 75760

79-152 CANTRELL-NEIGHBORS-WAMPLER: Wish corr with all Cantrell fam in TN, KY, SC. Interested in John Cantrell b 1820 TN m Talitha ___ b 1823 TN. Was Sampson B. Cantrell b ca 1839 TN d ca 1897 m ca 1866 nr Warren KY Octavia Neighbors their son? Octavia was dau Haden J. & Eliz Cornwell Neighbors. Also wish corr Wampler fam from VA to TN and KY. Will exch.
Dorothy Cantrell Hamm, 8624 W. Gardner Rd., Bloomington, IN 47401

79-153 McCALLIE-HIGGINS-ROWLES-ALDEHOFF-PERRYMAN-HANKS-DIXON-MOSS-LONG: Nd pts & bpl Wm T. McCallie b 1788 KY d 2 Sept 1850 McMinn Co, TN, in War 1812, m 1) Mary Higgins 24 Feb 1816; chn: Theodore H.; Rebecca Eliz m John A. Rowles; Ellen M. m H. W. Alderoff; m 2) Eliz Perryman m 3) Mary Ann Hanks Forgey 16 Sept 1842; chn: Alice Helen; John Henry m Martha Long 2 May 1868. Also need wife Jas. G. Moss b 11 Apr 1848 McMinn Co.
Fred L. Cook, 6970 Newland Court, Littleton, CO 80123

79-154 YORK-SOMBLE-SORRELLS: Nd pts Richard York b ca 1821-27 Jackson Co, TN, Franklin Co, Ark by 1846, in Mexican War m Edith Soble or Sorrells 1847/48. Nd her pts, in Saline Co, Ark by 1850; m 2) Sarah White 3) Sarah Pitts 1858 Saline Co d ca 1892 Quachita Co, Ark; chn 1st mar John Riley; Mary E.; Wm.; chn 3rd mar Frank; Geo; Lewis; Charley; Thomas; S. D.
Mrs. Cynthia Williams, 307 Wall, Cleveland, TX 77327

79-155 SCRUGGS-LONG: Nd pts Dr. John H. Scruggs b ca 1821 TN d Tishomingo Co, MS in Civil War m Eliz B. Long b 1825 Ala. He grad Louisville School Med 1847. Chn: Isabella H.; Geo. C; Wm. H; Samuel D. Gross; John; Polly; Margaret Alabama b 1860; Saml D. Gross, doctor Grenada, MS; John in TX.
Mrs. E. A. Whitley, 1535 Wolf Run, College Station, TX 77840

79-156 PARKER-WILLIAMS: Nd info Olive Byrd Parker m 6 Oct 1840 Somerville, TN Martha Macon Williams dau of Harry Saml Williams who settled on Big Hatchie Riv ca 1825. Parker was cotton buyer in Memphis ca 50 yrs, an organizer of Memphis Cotton Exchange and contributor to founding Elmwood Cem d 23 June 1891. Want obit and pts.
Mrs. Ruby Baker Slay, 1622 54th Street, Sacramento, CA 95819

79-157 DISHNER-BARR-CRAWFORD-HELBERT: Nd info fam John Dishner b 22 Feb 1779 d 30 Oct 1859 Wash. Co, VA m ca 1798 Catherine ___. Son Geo b 18 Sept 1815 d 11 Jan 1858 Scott Co, VA m ca 1839 Mary Eliz Wolfe Barr. His son Wm J. b 18 Sept 1847 TN m 1872 Sullivan Co, TN Mary Catherine (dau Jas. H. & Martha Eliz Crawford Helbert). Will exch.
Anne Randolph, 422 S. 25th Ave., Yakima, WA 98902

79-158 HULING-(HULAN-HULIN): William Huling m Eliza ____ b ca 1817 TN; chn: S. M. (male) b ca 1838, (what does S. M. stand for); Thos H. b ca 1842 TN; Martha Ann b 1845 TN d 1921 Ark m 1871 Wm Calvin Cox; Lucinda E. b ca 1846 TN; A. T. (female) what her name?. Can anyone supply info? Will exch.
Nannette Whitney, 108 Pershing Place, Monroe, LA 71202

79-159 BAKER-PARKER-WOODARD-WOODWARD-CHEATHAM-PUTMAN-CARLTON: Nd father of Jas Monroe Baker b 1857 Giles Co, TN m Florence Cheatham. Mother was Amanda Parker who aft death of ____ Baker m ____ Woodard. Nd pts Sarah Putnam b 1813 Mid TN (where) m Wade H. Carlton 1829 Williamson Co, TN. Will exch.
Mrs. Joe E. Reynolds, Route 1, Martin, TN 38237

79-160 BEEKS-SPEED-COWLEY-CHAMBERS-MURPHY-ELLISON-KYLE-RINEHART: Will exch all Beeks, Speed, Cowley, Wm. Chambers from VA to Dyer Co, TN, Murphy of Monroe Co, Miss; Margaret Murphy m John Duckworth. Ellison of Chickasaw & Calhoun Co, Miss. Kyle from VA to TN; Rinehart from NC to TN to Tishomingo Co, Miss.
Charles Speed, P. O. 38288, Germantown, TN 38138

79-161 BURTON-CROW: Chas Burton, wife Margaret b 1771-1790 VA, in Henderson Co, TN by 1830. Chn: Mara; Chas; Thos S.; Wm Carroll; Jas M.; Robt M. Last 4 sons in Wise Co, TX 1862. Son Wm Carroll b 1823 KY d 1867 Wise Co, TX m Louisa J (dau John C & Mary Crow) Henderson Co, TN; chn: Chas Clark; Wm; Mary; John; Nancy; Sarah; Mattie; Tony. Welcome correspondence.
Mrs. Velda K. Wall, 220 Fanning Dr., Hurst, TX 76053

79-162 HEMBREE-PETTIT-PRICE: Will exch info Joel Hembree & wife Hannah (Pettit?) Roane Co, TN. Nd relationship of Zachariah Hembree, Spiro A. Price d 1839, & Francis (Franky) Price d 1851, all listed in Bible of Isaac L. Hembree. From Meigs Co 1830's to Roane Co by 1850.
Mrs. C. W. Lovins, 8301 Tieton Dr. #67, Yakima, WA 98908

79-163 SHEWMAKE-SHUMAKE-SHUMATE-BESHUN-BESHEEN-WILLIAMSON-INWOOD: Nd info Saml Shewmake & wife Minnie Beshun, both b VA; chn: John b 1827; Joseph Preston b 1843; Andrew b 1854; Susanna. Nd info Philander Lyman Williamson b 1815/26 Tompkins Co, NY d 1895 Calif m 1) Cynthia ____ b 1825 d 1847 Calhoun Co, Mich, m 2) Ann F. Inwood 1848 Albion, Mich.
Mrs. Raymond Piacentini, 1118 W. Carruth, Fresno, CA 93728

79-164 MOSS-ORMAND-PATTON-PYNE-STANFORD: Nd info Thos Moss d 1825 Wilson Co, TN (wife Jemima), sons: Wm b 1788/9 TN; Thos B.; Jas L. Nd info Thos Patton d 1818 Sumner Co, TN (wife Sarah), sons: Wm; John Bailey. Nd info David Ormand b 1773 d 1835 Sumner Co (wife Eliz Patton) son Thos Jefferson. Nd info Philip S. Payne d 1815 Smith Co (wife Demaris) b 1780 TN or NC father Jas Payne. Essex Stanford b 1782/8 NC d 1855 IL, wife Sarah b VA, son John, bros Jas & Thos Stanford res Smith Co 1809-35.
Mrs. B. D. Warrick, 320 East Ninth Street, Edmond, OK 73034

79-165 McDONALD-LAWSON-BLACKERBY-MORRIS: Nd info on fam Washington McDonald b 1848 nr Huntsville, TN (7th ch of Geo McDonald d 1856 & Ruth Lawson d 1865) m 1) Miriam Blackerby 1874 TN 2) Elizabeth Morris 1881 KY. Bros & sis: Eliz; Malinda; Laky; Samuel; Sary; John; Franklin; Elely.
Ann Kennedy, P. O. Box 41, Warsaw, MO 65355

79-166 PAGE-HOPE-BESS: Wm Adolphus Page b 1851 NC (pts Jessie M. & Margaret J. Page) m 27 Mar 1872 where? Julia Ann Margaret Hope b 1853 Miss (pts Jas Abner & Mary Eliz Hope). Chn: Marion Jesse & Rosa Lee b TN (where?) These fam in Obion Co, TN 1870; Howell Co, MO 1880 with her pts. What happened to Wm. Adolphus Page? She remarried 1881 to Wm. Jasper Bess.
Mrs. W. Jean Hall, 310 S. Santa Cruz, Modesta, CA 95351

79-167 MARSHALL-SMITH: Nd pts Eliz Smith m Rev. James Marshall ca 1837 maybe White's Creek, TN. Both bur there. Chn: John Rufus; Mary Frances; Margaret Eliz; Jas Kinchen; Wm. F.; Belle; Robert; Henrietta; Mitchell Allen; Thos Moore; Annie Howard. Williamson Co 1850; Davidson Co 1860.
Mrs. Mary Marshall White, 136 Wylie St., Chester, SC 29706

79-168 PROFFIT-COOPER: Nd info Margaret Proffit b 1810 m Carter Co, TN 1829 Armistead B. Cooper, d 1863 MO. Nd info Patience Cooper d 1804 Carter Co; son Joseph inherited her land.
Vella F. Evans, 723 West 8th, Taylor, TX 76574

79-169 WILLIAMS-MERRELL-WOODS-NETTLES-WHITAKER-BREVARD-REDMAN of NC; MEKEE-WALKER-PORTER-HANCOCK-HOBBS-KING-COBB-SHOCKLEY of TN; ASHWORTH: Seeking info or records, past or present, of anyone with Ashworth name. Have largest collection of Ashworth gen & hist in US, & connecting lines. Will exch.
Herbert Ray Ashworth, 1254 Salem, Memphis, TN 38122

79-170 SCRUGGS-STAFFORD: Des contact others researching Scruggs & Stafford fams in TN, VA, NC. Jessey Thos Scruggs & wife Margaret Catherine liv Smith-Trousdale Co, TN 1855-1890. 1850 Smith Co

census lists Jessey Thos Scruggs, age 9, mother Eliz 40 both b VA. Who his father (not listed in census) and where are they from in VA?

Darrell Scruggs, 510 Cottage Dr., Aurora, IN 47001

79-171 LODEN-FRENCH: Nd pts & desc Joshua Loden b 1820 England m Elizabeth French b 1828 TN. Chn: John, Henry, William, Charley, Nancy, Jacob, Joshua, Sarah Margaret. On 1860 Roane Co, TN census Grey Hill P. O. Did pts die between 1860-70?

Mrs. Ruby Richardson, Route 5, Box 13, Ada, OK 74820

79-172 CANADAY-HARRISON: Elijah Canaday b 28 Apr 1766 d 7 Feb 1837 Beaufort, Carteret Co, NC had 3 sons; 1 son David b 18 Oct 1796 d 2 Nov 1881 Troy, Obion Co, TN m 4 times. Nd pts & bpl of 3rd wife Adeline Harrison who m David Canaday 21 Dec 1848 Troy TN d 4 Oct 1869.

Mrs. Roscoe H. Canaday, 74 Placid Place, Rochester, NY 14617

79-173 WIMBERLY-BARNES-MENTON-MOORE: Nd maiden name Eliz wife of John Wimberley d 1742-9 Bertie Co, NC; also Hannah, wife of son Levy b ca 1740 liv Montgomery & Stewart Co d 1818 Christian Co, KY leaving chn: Amelia Menton; Frederick; Nancy; James; Mary; John m Penelope Moore; Eliz Barnes; Levy, Jr m Mary ___ b Bertie Co post 1770 d Stewart Co ca 1846. Nd her maiden name.

Van A. Stilley, 718 9th Street, S. E., Washington, D. C. 20003

79-174 HAMMONDS-JOHNSON: Nd fam info Ritter Hammonds m 4 Mar 1802 Wayne Co, KY to Wm Johnson. Her pts prob James Hammonds, Sr & wife Mary ___ Believe fm TN. Des corr with anyone working this line.

Mrs. Juanita Pohl, 22350 S. W. Boones Ferry Road, Tualatin, OR 97062

79-175 BRINTLE-GLAZIER-TAYLOR: All these names 1800-1900 in TN espec Marshall Co. Nd pts of: John M. & Sarah Brintle; Lucy J. Taylor b 1838 m Albert B. Brintle. She had bro a Texas Ranger.

Jerry Brintle, 1110 Fannin, Harlingen, TX 78550

79-176 BELL-JOHNSON-ROGERS-NATION-TIPTON: Nd info William Bell b 1779 TN, Julia Johnson b 1800 SC. Bro Jos J Bell b 1786 TN fm Shelby Co, TN to Limestone Co, Ala. Robt Rogers m Hannah Tipton 13 July 1793 Washington Co, TN; Robert, Jr b 1800 m Delila Nation b GA mov Limestone Co, Ala.

Mrs. Molly Bateman Reigard, 1321 Gum Tree, Huffman, TX 77336

79-177 MILLIGAN-ARMSTRONG-HIGGINS-WATTS-MORRISON: Jas Milligan (wife Ruth) d 17 Apr 1828 Wilson Co, TN. Were there any chn? Elijah Armstrong, a stepson, m Peggy Higgins 18 Jan 1818. Will exch info. Nd info James Watts b ca 1783 m Peggy Morrison 1811, liv Rutherford Co, TN 1821.

W. N. Watt, P. O. Box 55, Taylorsville, NC 28681

79-178 SPURGEON-SENECAR-TOLIVER-PRITCHETT-HARDIN: Nd info Elkannah Spurgeon b 1823 Blountville, TN m Mary Senecar. Also Gustavison Toliver m Elvira Pritchett ca 1850 NC (sons Alphonse, Joshua, John) Nd pts & husb Kinian m. ___ Hardin, Marshall Co, TN ca 1810.

Jeanette Tolliver, 4417 Beethoven St., St. Louis, MO 63116

79-179 STRICKLAND-VAUGHAN: Nd info Hundley Vaughan m ___; son Littleberry m Sarah Strickland 1789-1871, the dau of Jacob & Pricilla Strickland, grdau of Wilson Strickland, GA 1806-7, thought to have come to Miss, then TN, back to Miss where dau m in Monroe Co 1834. Wish to locate a fam history of Vaughans written 1930's by Mrs. Smithwick, dau of Martha Vaughan.

Mrs. Avie H. Vaughan, Rt. 1, Box 15, Shannon, MS 38868

79-180 OGLESBY-BASS-HENDERSON: Nd pts James S. Oglesby b 1827 Gibson Co, TN d 1903 Shelby Co m Mary Exum Henderson, Shelby Co 1851. Had half bro Richard Stuart Oglesby and sis Lucy who m ___ Bass.

Mrs. D. R. Osborn, 1380 Randall Drive, Memphis, TN 38116

79-181 DENNY-WHITEAKER-KINNARD-PEMBERTON-CARLIN-GORE-BILBREY: Nd pts of: Zachariah Denny, Smith Co TN 1820; Wm Whiteaker m Rhoda Kinnard ca 1825 White Co; Leroy Whiteaker m Sarah Whiteaker 1848 White Co; Martha Pemberton m Hugh Carlin 1819 Wilson Co; Edy Gore m Lard Bilbrey ca 1840 Overton Co.

Mrs. Hollis Baker, 1060 Broadview Blvd. S., Dayton, OH 45419

79-182 ELLIS: Nd info Edmond Ellis b 1784 Union Co, SC liv Warren Co, TN 1805-50, in War 1812 d 1852 Jackson Co, IL. Also Jonathan Ellis b 1782 Union Co, SC live Warren Co, TN 1805-20, in War 1812 d 1835-40 Jackson Co, IL. Will exchange.

Mrs. Sherry Ellis Kyle, 224 E. Highland, Mt. Prospect, IL 60056

79-183 WILSON-QUALLS: Knox Co, TN 1850 cen lists Julia (Qualls) Wilson b 1799 VA a widow; chn: Sarah 23, Edy 16, Madison 15, Judy 13, Caswell 11, John 6. Was her husb Solomon or Wm Wilson? Her pts David (b 1775 VA) & Nancy (b 1783 VA) Qualls?

Mrs. Mary Greathouse, 1184 Richmond, El Cerrito, CA 94530

79-184 BATCHELOR-ODOM-BYRD-TANKERSLEY: Wilson Batchelor & wife Alice Odom mov fm NC to Maury Co, TN betw 1810-20 in Lawrence Co 1830 to Hardin Co where he d 1858, she d 1848. Son Moses B. b 1809 Nash Co, NC m betw 1830-35 Minerva ___ b ca 1812 TN (Hardin Co?). Nd her name & date of m. Have much info on Batchelor fam & allied fams of Byrd & Tankersley.
Wm. Dennis Lindsey, 7 Fair Oaks Dr., Little Rock, AR 72204

79-185 CLEEK-CROSSNO-STONE-SMITH-VINSON-LASTER-HOPKINS-MADRY-DONNEL-RAY-FOSTER-AUSTIN: Nd info Cleek, Hopkins, Donnel & Ray fams Marshall & Bedford Co, TN; Crossno & Madry fams Benton Co, TN; W. H. Stone & Hiram C. Vinson fam McNairy Co, TN & Tishomingo Co, MS; B. F. Smith, Laster & Austin fams, Hardin & Decatur Co, TN.
Cheryl Cleek, 425 Peabody St., Troy, TN 38260

79-186 ELAM-FLIPPIN: Nd info Senora Elam m Madison (Matt) Flippen. The Elams and Flippins liv in TN, later to Baton Rouge, LA where she died.
Elizabeth Huber, 560 Valleybrook Drive, Memphis, TN 38117

79-187 SEIBERT: Nd name wife & pts of Samuel Seibert b MD mov Anderson Co, TN. Chn: Frederick; Elizabeth; Ann; Malinda; Benjamin Franklin.
Sharon Nicely LeBoyer, 300 N. W. 42 Ave., #405, Miami, FL 33126

79-188 FISHER-OWEN-REYNOLDS: Nd pts & co birth Edward Fisher b NC 1800 m Martha A. b 1807 VA, dau Sarah b 1846 m 1) Robert Owen 2) James T. Reynolds b 1844 NY, liv Ripley, Lauderdale Co, TN 1840-80.
Lloyd C. Reynolds, 7703 Westland Ave., Stockton, CA 95207

79-189 RICHARDSON-HURLEY-HICKS-FISHE-WARDEN: Nd pts, bpl John Richardson m Hannah Hurley Apr 1807 Carter Co, TN. Son Sampson b 1816 m Ann Warden, connected with M. E. Church Sullivan Co. Chn: John b 1840 in Civil War; Hannah m Hicks; Nettie m Fishe. Some chn bur in churchyard.
M. Reed, 1112 Mohawk, Topanga, CA 90290

79-190 BOX-BALDWIN-JONES-WARD-ALLISON-BRUMMETT-TWEEDY-PORTER: Nd info Jackson Floyd Box, chn & pts Michael & Frances Jones Box. Will exch with any Rhea Co, TN des. Nd info Enoch Ward & Frances Allison Brummett m Obion Co 1845; chn: Melissa m. ___ Tweedy; Wm Lindsey; Thomas Elijah; Elvira Caroline m. ___ Porter.
Mrs. Jack Davis, Box 191, Wellington, TX 79095

79-191 HODGE-JONES-HESS-DAVIESS: Des corr desc Hodge fam Christian Co, KY, Sumner, Wilson, Gibson Co, TN, especially Rev Samuel; Joseph; Robt; William, 1800's. Will exch Wm Jones; Wm Hess; Joseph Daviess info fm Prince Wm Co, VA, Mason Co, KY to Rutherford, Franklin, Gibson, Bedford Co, TN.
Virginia P. O'Bryan, 2127 Flagstone Terr., Houston, TX 77017

79-192 RHODES-WILEY-WOMACK-SULLIVAN-CRABTREE-DICKERSON-GUSTAIN: Nd b, m, d dates of Isaac Rhodes fam; he & wife & 5 chn b in Ohio, 5 b TN. All d TN except Lona who lives Coffee Co. Laura m Wm Wiley ca 1902; Mattie m Ruf Womack; Frank m 1) Maud Womack 2) Hester Sullivan 3) ___ Crabtree; Lona m Ernest Dickerson; Lottie m Ed Gustain.
Mrs. Irene Rhodes, P. O. Box 56, Lake Placid, FL 33852

79-193 COPELAND-DABBS-GRIFFIN-McCLUSKEY: Nd info wives & chn of Oswald Griffin b 1777 NC m 1) dau of Joseph Brown as per Tenn Cousins 2) ___ Dabbs; son William b 1823 m Dicy Copeland Perry Co, TN 1850. Oswald mov Perry Co, Ark aft 1840, liv hshld Eli D. Griffin. Perry Co 1850 cen lists in David Dabbs hshld Mary Griffin 50, Martha 23, Catherine 17 & Lucy. Who they? Nd info Jos McClusky & wife Nancy both b TN; son Joseph b SC. Lincoln Co last known address for pts. Son to MS aft 1834.
Jimmie C. Knee, 2015 W. 17th St., Pueblo, CO 81003

79-194 CULTON-THOMPSON-WILSON: Nd all info David Wilson d Meigs Co, TN 1848 ca 75 yrs; had at least 3 chn. Son Hugh b Blount Co 1800 m Nancy Culton b TN (nd her bpl & pts) & they had 10 chn. A son Wilburn Hugh b 5 Apr 1838 TN (where) m 7 Jan 1851 McMinn Co Louisa J. Thompson b 1834. Nd her pts.
Mitzi D. Pace, 208 Milola Ave., Midway Park, NC 28544

79-195 SELLARS-PERKINS-CURTIS-WHITLEY-HUDDLESTON-CARTER-CASE: Nd husb & maiden name Mrs. Evan Sellars b ca 1795 KY, in Oregon Co, MO 1850. All chn b TN: Lucinda m Isaac Perkins in Oregon Co 1850; Jordan B. m 1) Eliza Curtis 2) Mrs. Eliz Whitley in Linn Co 1860, Cedar Co 1870-80; Archibald m Mrs. Teletha Huddleston, orphan ch taken to Linn Co from Oregon Co; Sarah m 1) ___ Carter 2) ___ Case, Linn Co; Matthew m & d Linn Co 1863. 1 bro & 1 sis & heirs stayed in TN. Nd names & where?
Mrs. Allen D. Hughes, Rt. 4, Stockton, MO 65785

79-196 GAINES-QUALLS-CORBY-JEFFERSON-INMAN-GORDON-WHITLEY-ALEXANDER: Nd pts of: Jno. Manly Gaines b 1827 SC, wife Martha Qualls b 1831 TN; John W. Corby b 1861 MO, wife Josephine Jefferson b 1868 TX;

Charles Henry Inman b 1862 Minn, wife Nancy Jane Gordon b 1870 MO; John Whitley b 1829 KY, wife Mary M. Alexander b 1832 Miss.

Mrs. Sybil Gaines, 802 South Pottenger, Shawnee, OK 74801

79-197 ARNOLD-COBLE-FLETCHER-BAYSINGER-BASSINGER: Nd pts & fam of Reuben Fletcher b ca 1809 & wife Eliz Baysinger b 1811 m 1831 Gibson Co, mov Ark 1865. Nd pts & any info Absolem Arnold b 1803 NC to Bedford Co, TN m Mary Coble ca 1837 (where?), mov Ark ca 1857.

Avon L. Fletcher, 901 W. 4th St., Apt. 3, Little Rock, AR 72201

79-198 DOTSON-GREEN: Wish contact desc Jas M. Green m Sophronia Dotson bef 1820, liv Sumner & Dickson Co, TN until 1829. No TN cen show them aft 1820; where did they go? Nd b & d date of both & proof that he was son of Zachariah Green of Sumner Co.

Mrs. Marvin Huff, Sr., 417 Olmstead Ave., Evansville, IN 47711

79-199 GRAY-PRIMM-GANTT: John B. Gray b 1802 NC d 1887 (son Alexander Gray to TN fm NC ca 1811). Nd John's 1st wife; he was fath Malinda Gray Primm b ca 1831 d ca 1855 liv Hickman Co, Gray's Bend. 2nd wife Polly ___ m ca 1850. Nd info Eliz Gantt b ca 1769 d 1828 b MD d TN liv Hickman bur Primm Cem. Nd husband's given name; dau Celia m John Thos. Primm, Sr.

Mrs. J. E. Coleman, 135 Summertime, San Antonio, TX 78216

79-200 McMULLIN-MATLOCK-BREAZEALE-GASKILL-HAYNES-CATHEY-TURNER: Nd all info Thomas McMullin, Roane Co, TN 1801 on 1840 cen. Was he Rev sol fm NC (where?) Was he father of James, War of 1812 d Roane Co 1829 m Rebecca Matlock (need dates on her pts). She m 2nd John Turner. Nd pts & dates Posey Matlock, wife David R. Brazeale, Roane Co; nd pts both Robt J. Gaskill & wife Eliz (Betsey) Haynes, Maury Co; nd pts Sarah B. Cathey, wife Evan Gaskill m 25 Mar 1840, Maury Co, TN.

Randal Greenwood, 501 S. Van Buren, Hugoton, KS 67951

79-201 RIVES-WHITMORE-COLE: Lucius Rives b 1836 Fayette Co, TN son of Wm Augustus & Dionetia Whitmore Rives m Mary Eliz "Mollie" Cole, daus Lillian H b 1862 & Lucia b 1863 d 1863-4 of a fever as did Lucius. He was soldier in CSA. When did he die and where buried?

Mrs. Melba G. Woodson, 1801 Glen Valley, Irving, TX 75061

79-202 BATTON-GREER-ROBINSON-HUDSON: Nd info John Batton/Batten b ca 1833 TN d 1860's MO m 1857 Mary Ann Greer, MO. Chn: Wm Wesley m Katie Robinson d 1922 Long Beach Calif; James Whaley m Mamie Otis Hudson; 2 dau Dovie G. & Josie W. Des corr with desc. Will exch all Batton data.

Mrs. J. L. Dell, 1128 Crestview Drive, Annapolis, MD 21401

79-203 ROBERTSON-JANES-DAVIS-CHERRY: Nd pts Artemicia Robertson b KY m James D. Janes 1 Dec 1840 in Henry Co, TN. Nd info Joseph Melvin Davis, carpenter, b ca 1828 NC, who m their dau Mary Lewellan Janes in Weakley Co, TN in 1859. Des buy or borrow copy of "Roots of the Cherry Tree."

Bettie Brandon Davis, 1610 Wheaton, Memphis, TN 38117

79-204 GORHAM-McGRAW-MATTHEWS: Nd info Thos B. Matthews b 22 Apr 1800 TN & wife Eliz Gorham from Maine liv Hardin Co, Ill. Chn: Henrietta (McGraw) b 1834; Mary Etta b 1837; John Henan b 1839; Juliet b 1841; Wm H. b 1844; Geo W. b 1847; Lunetta b 1850, Thos A. b 1853.

T. A. Minnich, Box 428, Archer City, TX 76351

79-205 PRUETT-WHITLEY-WELLS-EGGLESTON-HARMON-HENDRICKS-GREEN-KING: Nd info: Pruett, Wells, from VA; Whitley, Harmon, Green & Hendricks fam fm NC; Pruett & Wells fam settled in Sumner Co, TN; Green fam in Coffee-Bedford Co ca 1840. King fm VA to TN ca 1848. Will exch & answer all replies.

Mrs. Jack D. Pruett, 4906 Crosby Lane, Nashville, TN 37211

79-206 HUGHES-SWAN: John Hughes b 1811 TN; was he son John Hughes who applied for Rev pension Davidson Co, TN? m TN where? ca 1831 to Elizabeth (Swan?). She disowned by pts; both from Nashville area mov MO 1850 Madison Co census, settled later Ste. Genevieve Co.

Mrs. Wm. E. Stuart, 130 Keats Place, Cherry Hill, NJ 08003

79-207 BROOKS-SINGLETON-MANN: Nd info Mrs. Caroline Singleton before 2nd marriage 1873 Dyer Co, TN to Wm H. Mann; had son Thos Singleton & dau Martha Eliz Brooks. In Crittenden Co, KY 1880.

Mrs. Ronald K. Singleton, Box 136, Route 2, Salem, KY 42078

79-208 ROSENBAUM(BOM, BUM)-ROUSENBAUM-LUTY: Nd info pts Alexander Rosenbaum b ca 1795 TN m Patsy Luty, Williamson Co, TN 1820; present on 1830-40-50 Giles Co census; d Ark 1860. Is Matthias of Wm. Co 1820 & Carroll Co 1830 his father? Who was his mother?

Mrs. M. R. Harvey, Drawer 748, Lake Jackson, TX 77566

79-209 FERGUSON-COLEMAN-ADCOCK: Nd any info George Mansfield Ferguson b 1824 TN m Amanda ____, liv Joelton, Davidson Co, TN 1850-90's. Also info Christian Coleman b 1805 m Elizabeth (Adcock?) b 1817 VA liv Robertson Co, TN 1850. Will exchange.
Kathryn F. Henneberg, 1227 Oxford Road, N.E., Atlanta, GA 30306

79-210 HALL-CRAWFORD-FARNSWORTH-ROBERTSON-ENGLISH: Des contact any researching Hall & Crawford lines of Greene & Washington Co, TN. Wm Hall 1771-1846, wife Mary Farnsworth, son David 1808-72 & wife Lydia Robertson 1805-1888. Nd his other chn. John Richard Crawford 1809-93, wife Elizabeth English 1811-1872.
Mrs. Ralph Bogart, Box 248, Gypsum, KS 67448

79-211 CHAPMAN-WARNACK(WARNICK): Nd pts: Frederick S. Warnack & wf Eliz ____, John L. Chapman m. Helene Warnack, 1819 Knox Co, TN. He was b ca 1800 KY, to Ill, then LA in early 1840's.
Mrs. J. G. Miltner, 4012 Holly Hill Road, Lake Charles, LA 70605

79-212 LAWS-WESTERMAN: Nd pts, bros, sis Spencer Nesbit Laws b Feb 1812 Wilkes Co(?), NC m Scietha Westerman Fayetteville, Lincoln Co, TN d Oct 1890 Mt. Vernon, Franklin Co, TX.
Willard Laws, Rt. 1, Box 265, West Sacramento, CA 95691

79-213 JONES-SANFORD: Nd place m, pts & wife's bpl Jasper Sanford b 4 Feb 1819, Nashville, TN, m ca 1840 Mary Eliz Jones b 1824.
Judith Hammond Bowman, 321 South Tanner, Rantoul, IL 61866

79-214 GRIGSBY-PASSMORE: Nd bpl, m rec, maiden nm Nancy ____, wf Hendrick Passmore, b ca 1811 Ill or TN, an original settler Searcy Co, Ark; there in 1840 census & tax lists. Bro Josiah (Si) in Hickman Co, TN 1840; 2nd ch b Searcy Co claimed Ind or TN bpl. Wf Rebecca Grigsby, fam nms in Hickman Co, TN census 1840.
Joyce A. Rex, 1416 Alan Lane, Midwest City, OK 73130

79-215 DURHAM-HOFF-NICHOLSON: Nd info Joseph Durham, b ca 1810 GA m Leona Hoff who d 1850 Floyd Co, GA. Nd info John Nicholson b ca 1846, Miss m Cynthe Angeline ____ Wood Co, TX 1880.
Joe E. Bowling, 69 Kingspark, Little Rock, AR 72207

79-216 GOOLEY-SHIVELY: Nd pts Jacob Gooley b 15 June 1778 Loudon Co, VA m 6 Jan 1809 same co Margaret Shively; who her pts?. Mov Ross Co, Ohio 1811-12 then New Holland, Pickaway Co liv there when he d 7 Oct 1868 and she d 20 Oct 1872.
Robert W. Cartwright, Rt. 2, Box 687, Coos Bay OR 97420

79-217 DOAK-HAWKINS: Nd pts of both Reuben Thos Hawkins b TN 7 Oct 1812 & wife Katherine Doak b 19 Mar 1826 Campbell Co(?) TN, liv Madison Co, Ark.
Mrs. Warren Bisbee, Box 1615, Riverton, WY 82501

79-218 BOWSER-COX-BRAGG: Nd pts, bros, sis George Bowser b 20 May 1798 TN & wf Eliz J. Cox b 1 Jul 1803 TN or VA, liv Sullivan Co, TN 1800-64. What is relationship to Lewis Bowser & Bragg fam?
Andy Bowser, 112 South 5th, Manhattan, KS 66502

79-219 HOLTPARKER: Nd info Garrison Holt b ca 1820 poss NC, wf Nancy ____ b ca 1822 TN, liv Wayne Co, TN nr Clifton. He a trustee 1859 of Old Union Church, Beech Creek, TN. A son Edmond P. m Eliz Parker Oct 1865. Have records of land sales there 1857, but no other rec can be located.
Mrs. Joe Franks, 216 Douglas Drive, McKenzie, TN 38201

79-220 HENRY-STEPHENSON-WYATT: Nd info Jas Wm Henry m Emma Wyatt b Harriman, TN. Chn: James; Bob; Guy; Albert; Carl; Grace; Blanch; Walter Willis m Ella May Stephenson ca May 1903 Kingston, TN.
Doris McGinnis, P. O. Box 438, Wood River, NE 68883

79-221 HAYS-ROSS-GORD(E)Y: Nd pts Allen Gordey b ca 1816 GA from Monroe Co, Ala to Ouachita Co, Ark bef 1850; also pl d & date bef 1860. Nd pts Geo W. & Thos Hays b 1810, Ala, pts b GA. Nd pts John & Prudence Ross in KY until 1837, then Ouachita Co, Ark.
Mrs. Cynthia Williams, 307 Wall, Cleveland, TX 77327

79-222 CROSS-HOWARD-JOHNSTON-DANIEL: Nd pts Wm H. Cross b NY 22 Feb 1816 m Fannie Johnston in Hiram, Ohio 22 Dec 1836. Nd info Mickleborough C. Howard b KY ca 1816 m Eliza Daniel; all liv Caldwell Co, MO. Will exch.
Alton L. Howard, 4614 E. 14th Place, Tulsa, OK 74112

Correction: The address on Query 79-127, p. 100, re PHIFER-MILLER-GRISSOM-WILSON-FRASER should be:
Mrs. Bonita Bratcher Mangrum, Route 7, Box 390, McMinnville, TN 37110.

FAMILY RECORD CHART

Sent by: _____

Address: _____

Date: _____

Gr-gr-grandparents

Gr-grandparents

Grandparents

Parents

<div>B D M</div>	<div>B D M</div>	<div>B D M</div>	<div>B D M</div>	<div>_____</div>
			<div>B D</div>	<div>_____</div>
			<div>B D M</div>	<div>_____</div>
			<div>B D</div>	<div>_____</div>
<div>B D</div>	<div>B D M</div>	<div>B D M</div>	<div>B D M</div>	<div>_____</div>
			<div>B D</div>	<div>_____</div>
			<div>B D M</div>	<div>_____</div>
			<div>B D</div>	<div>_____</div>

Mail to:
 The Tennessee Genealogical Society
 P. O. Box 12124
 Memphis, TN 38112

Be sure to note dates and places
 of Birth, Death, and Marriage.

