

"Ansearchin" News

Published by THE TENNESSEE GENEALOGICAL SOCIETY
Memphis, Tennessee

Mrs. Daniel E. West, Editor

VOLUME 29

SUMMER 1982

NUMBER 2

- CONTENTS -

OVER THE EDITOR'S DESK	51
NEWS AND NOTES OF OTHER PUBLICATIONS	51
BOOK REVIEWS	53
SOUTH CAROLINA SEMINAR	58
SURVEY BOOK A, SHELBY COUNTY, TENNESSEE	59
INDEX TO 1840 CENSUS, McMINN COUNTY, TENNESSEE	66
FAMILY GATHERINGS	71
Taylor, Beavers, Ross, Reagan, Hawkins, Payne, Samples, Moseley, Nation	
PERRY COUNTY, TENNESSEE 1837 TAX LIST	77
NEWS ITEMS FROM HARDEMAN COUNTY, TENNESSEE NEWSPAPERS	82
THE FAMILIES OF WHITE COUNTY, TENNESSEE IN 1860	83
JEFFERSON COUNTY, TENNESSEE MARRIAGE RECORDS	89
QUERIES	95

THE TENNESSEE GENEALOGICAL SOCIETY

P. O. Box 12124

Memphis, Tennessee 38112

OFFICERS AND STAFF FOR 1982

President	Lucile Hendren Cox
Vice President	France Marteau McKittrick
Recording Secretary	Mary Frances Clark Gertz
Correspondence Secretary	Betty Key
Librarian	Henrietta Dessau Gilley
Assistant Librarian	Helen Sain Hazelton
Surname Index Secretary	Kittie Kee Noyes
Treasurer	Jean Williams Turner
Editor	Betsy Foster West
Managing Editor	Eleanor Riggins Barham
Director	Laurence B. Gardiner
Director	Wilma Sutton Cogdell

LIBRARY STAFF

Herman L. Bogan
Pauline Casey Briscoe
Lynn Hodges Cravens
Amelia Pike Eddlemon
Lillian Johnson Gardiner
Eleanor Whitaker Griffin
Helen Culbreath Hamer
Jane Cook Hollis
Emma Fisher O'Neal
Evelyn S. Sigler
Marcelle Craney Stigall
Louise Tittsworth Tyus

EDITORIAL STAFF

Gerry Byers Spence,
Associate Editor

Wanda Clayton James
Mary Louise Graham Nazor
Elizabeth Riggins Nichols
Myrtle Louise Shelton
Margaret Norvell Sinclair
Ausborne C. Tatum
Jessie Taylor Webb
Jean Alexander West

BUSINESS STAFF

Mary Diane Brooks
Byron E. Coleman
Floyd E. Culbreath
Dorothy Carter Greiner
Geraldine Blanton Holstun
Charles H. Massey
Betty Cline Miller
Clarence W. Spence
Martha Weatherford

"ANSEARCHIN'" NEWS is the official publication of THE TENNESSEE GENEALOGICAL SOCIETY: published quarterly in March, June, September and December; annual subscription \$10.00. 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. A charge of \$2.00 will be made for redeeming and re-mailing copies which are returned to us and which must be forwarded. 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 THE 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

OVER THE EDITOR'S DESK

The summer and fall months are travel time for many genealogists, and one way to enrich a trip is to include a seminar on the way. Opportunities for two such events are offered here.

The Tennessee Genealogical Society will host a seminar on October 9, 1982 at which Brent H. Holcomb, Certified American Lineage Specialist of Columbia, South Carolina will lecture on "A Brief Guide to South Carolina Genealogical Research and Records". Details of the program for this day will be found on page 58 of this issue.

The Alabama Genealogical Society offers a seminar on September 25, 1982 with two well-qualified speakers, Richard S. Lackey and Winston DeVille. Both gentlemen are Fellows of the American Society of Genealogists. Mr. Lackey's topics will be "Pioneer Americans on the Indian Frontier" and "Using Southern Land Records in Genealogical Research". Mr. DeVille will speak on "Anglo-American Research on the French and Spanish Frontier". Both gentlemen will discuss the subject "Publishing the Past". This event will be held at the Holiday Inn, Medical Center, in Birmingham, AL. For further information write the Society at Samford University Library, 800 Lakeshore Drive, Birmingham, AL 35229, attention/Betty Collins.

There is a correction for the price of Historical Highlights of Tennessee, compiled by Vernon Roddy. The price, as quoted in our last issue, should have included a 45¢ difference charge, making the total mail-order price \$2.95. Also, the booklet contains a two-page introduction by Mr. Roddy and a 1795 TN map not previously cited.

* * * * *

NEWS AND NOTES FROM OTHER PUBLICATIONS

By Amelia Pike Eddlemon

THE INTERNATIONAL GENEALOGICAL EXCHANGE, Genealogical Research Center, Piney Woods Pioneers Genealogical Club, Route 2, Box 1020, Kountze, TX 77625. \$12, published monthly. 12 pages. August, 1981, contained article "What's In A Name", passenger lists of 1634, 1740, queries, etc.

WARREN CO. HISTORICAL JOURNAL, P.O. Box 512, McMinnville, TN 37110. Vol. III, 52 pages. This is a very professional looking publication containing muster rolls, family material on Overtons and Boyds, a Civil War Diary, cemetery records, sketches of members of the Bar at McMinnville, etc. Write to them for additional information.

CORRECT ADDRESS: CRAIG-LINKS, Martha Nell Craig, P.O. Box 645, Twain Harte, California 95383.

MADISON CO. GENEALOGICAL SOCIETY QUARTERLY, P.O. Box 26, Madisonville, TX 77864. \$10. New publication. Church records, queries, membership list, "how-to" information.

THE GENEALOGICAL RECORD, Houston Genealogical Forum, 7130 Evans, Houston, TX 77061. \$7.50 (Betty Goodwin, Treasurer, 3 Leisure Lane, Houston, TX 77024). Vol. 23, No. 2, 40 pages, contains ancestor charts, book reviews, history of Old Salem Community in Shelby County, Confederate soldiers buried in Soldiers Rest, Vicksburg, MS, (Tennessee names included), 1863 Vigilantes Oath of Montana, early muster rolls (1836) of Texas, Bible records, probate records, Lipscomb family information including names, dates and where buried, queries, court records of Wilkes Co., NC, etc.

THE PIONEER, Douglas County Genealogical Society, P.O. Box 3664, Lawrence, KA 66044. \$7.50. Vol. V, No. 2, 33 pages, contains Douglas County marriage records 1867068, as well as school, cemetery and other information for this county. Free queries for members, and non-members (with restrictions). Write for additional information.

TUSSEY NEWSLETTER, Judith Allison Walters, Editor, P.O. Box 129, Bothell, WA 98011-0003. \$4. Vol. II, No. 3, 13 pages. Includes information on Tusseys in 1900 Indiana Soundex, family groups, photographs, marriages, and other genealogical and historical information of interest to Tusseys and related families.

THE GENIE, Ark-La-Tex Genealogical Association, Inc., P.O. Box 4462, Shreveport, LA 71104. \$10. Each issue contains 50 or more pages of genealogically oriented material including primary research records from parrish and county courthouses and also unpublished records from Bibles, cemeteries, church records, etc. Free queries to members. Single issues for sale at \$3.

MADISON COUNTY MUSINGS, Madison County Genealogical & Historical Society, P.O. Box 427, Huntsville, AR 72740. \$10. Vol. 1, No. 1. This is a new 23 page quarterly of Madison County, Arkansas. They plan to publish primary source material from county records, church records, Bibles, cemeteries, as well as ancestor charts, queries etc. They are off to a good start.

IMPRINTS, The Genealogical Society of Broward County, Inc., P.O. Box 485, Fort Lauderdale, FL 33302. Vol. 1, No. 1. New publication, 19 pages, dedicated to researching, preserving, and encouraging publication of genealogical, biographical, and historical information. Membership \$10, subscription only \$8. Single issues \$2.25. Free queries to members--\$1 for non-members.

BOGGS NEWSLETTER, Mrs. Alice C. Grady, 4 Mitchell Rd., Stow, MA 01775. \$10. Vol. 6 No. 1, 37 pages, contains information on Boggs in AL, GA, KY, MO, NE, TN, TX and VA, which includes marriages, bounty grants, census, family groups, Confederate rosters, land grants, etc. Miscellaneous information from other states. Queries.

ELLIS COUSINS NEWLETTER, Bill & Carol Ellis, 1201 Maple Street, Friona, TX 79035. \$7.50. Sixteen pages. This publication includes illustrations and photos, and contains all kinds of genealogical information on Ellis ancestors and news of present Ellis family connections, reunions, etc.

FREMONT COUNTY NOSTALGIA NEWS, Fremont Co. Genealogical Society, c/o Leniegh Schrinar Route 1, Box 378, Riverton, WY 82501 or c/o Riverton Branch Library, Riverton WY 82501. Subscription \$5--Single issue \$1.50. Vol. II, No. 1, 39 pages, indexed, contains marriage records 1884-94, Riverton I.O.O.F. Lodge #44 cemetery index, ancestor charts, queries, listing of newspapers in microform, etc.

THE PAINTER CLAN, James L. Douthat, 2504 Kell Road, Signal Mountain, Tennessee 37377. \$5. Twelve pages per issue. Contains genealogical information of the Painter family of Wythe Co., VA, beginning with Matthias and Mary Peters Painter and continuing through subsequent generations of their descendants. Photos. PAINTERS OF AMERICA, also published by Mr. Douthat. \$7.50 yr. Similar in content to THE PAINTER CLAN, except this new publication will contain information on all Painters. Queries free to subscribers. Write to Mr. Douthat for additional information.

FAMILY RECORDS TODAY, American Family Records Assoc., 311 East 12th, Kansas City, MO 64106. \$15. Vol. 3, No. 2, 29 pages, partial listing of Andersonville "death register", how to get information from driver's license, MO archives, etc.

BOOK REVIEWS

By Herman L. Bogan, Eleanor W. Griffin

MARRIAGES OF ROWAN COUNTY, NORTH CAROLINA 1753-1868 compiled by Brent H. Holcomb. 1981. Hard back. 506 pp. Indexed. Order from the Genealogical Publishing Co., Inc., 111 Water St., Baltimore, MD 21202. \$28.00.

Rowan County was formed from Anson County in 1753 with boundaries of Virginia on the north and the Mississippi River on the west, covering about half of the present state of North Carolina and all of the state of Tennessee. This book contains abstracts of all extant marriage bonds which are found in the Archives at Raleigh. Grooms are arranged alphabetically. Brides, bondsmen, witnesses, ministers and Justices of the Peace are included in the index. This volume is valuable because of the great land area covered and the total span of 115 years.

OUR BALDRIDGE FOREBEARS AND SOME OF THEIR COLLATERAL LINES by Dr. Chester C. Kennedy. 1981. Hard back. 320 pp. Indexed. Order from author, Rt. 3, Box 486, Conway, AR 72032. \$27.00.

This is primarily a study of William Baldridge and his wife Janette Holmes, who arrived with family in part in Pennsylvania sometime between 1726 and 1746 from Ireland. The author has taken their descendants down to the present day including collateral families as they married into the Baldridge family. Their progression cross-country is duly noted. Anyone with Scotch-Irish heritage will appreciate Dr. Kennedy's lucid and excellent analysis of the emigration of these people to this county.

PETITIONS OF THE EARLY INHABITANTS OF KENTUCKY TO THE GENERAL ASSEMBLY OF VIRGINIA 1769-1792 by James Rood Robertson. 1914. New material copyright 1981. Hard back. 246 pp. Indexed. Order from Southern Historical Press, P.O. Box 738, Easley, SC 29640. \$25.00.

These petitions were found in the Virginia State Archives in 1910. They are printed verbatim with the thought that they would be more useful and interesting to the researcher or student of history in the language of the pioneers. Footnotes are added to explain the purpose and subject matter. The names attached to the petitions have been separated from them and arranged in alphabetical order with numbers referring to the petitions on which they appear. The appearance of the original material from which they are copied may be seen in the facsimile of a petition from the settlers of Lincoln County. This one is better than average in form and preservation. Many are worn and the writing faded. The petitions are not all of equal importance. Some deal with personal affairs. Others throw light on matters of history. An excellent analysis is contained in a lengthy introduction.

WEAKLEY REMEMBERED (WEAKLEY COUNTY, TENNESSEE) VOL. I compiled by Pansy Nanney Baker and Charlotte Stout Reynolds. 1981. Soft back. 200 pp. Indexed. \$15.00.

WEAKLEY REMEMBERED (WEAKLEY COUNTY, TENNESSEE) VOL. II compiled by Pansy Nanney Baker and Charlotte Stout Reynolds. 1981. Soft back. 159 pp. Indexed. Order from Mrs. Baker, Rt. #5, Box 17, Martin, TN 38237. \$16.50.

Included in Vol. I are grants for the years 1794-1844, tax list 1828 and 1843, will abstracts from 1828-1842, 1840-1861, and a guardian book. It is indexed both by places and surnames. A 4th of July speech in 1876 by one of the county's leading citizens, giving a description of the county and its inhabitants in the earliest days, makes for most interesting reading.

There are 127 Bible and family records listed in Vol. II and many pictures. Also included is an unusual journal started by Robert A. Wood (1849-1908) and carried on by several generations of his family. It has proved extremely accurate and some entries are priceless. Surnames mentioned are names common to the entire northern half of Weakley County from the mid to latter 1800's.

A HISTORY OF LAUDERDALE COUNTY, ALABAMA by Jill Knight Garrett. 1981. Soft back. 280 pp. Indexed. Order from The River Counties Publications, 610 Terrace Dr., Columbia, TN 38401. \$10.00.

This is a revised edition of the original published in 1964. It is an excellent and very readable account of all aspects of life in the county. This includes the early settlement, towns and communities, early soldiers, occupations, troops and legends of the Civil War, churches, schools, homes, and a biographical directory. A listing of the early settlers, taken principally from the 1850 census, is presented in alphabetical order.

Book Reviews (continued)

CENTURY REVIEW OF MAURY COUNTY, TENNESSEE 1807-1907 by D.P. Robbins. 1905. *New material copy-right 1980. Hard back. 336 pp. Indexed. Order from Southern Historical Press, P.O. Box 738, Easley, SC 29640. \$22.00.*

This book was first produced to prepare the way for Maury County's Centennial celebration. In 1905 you could have purchased this book in its best binding for \$2.50. That was quite a bargain because as the author said, it contained a condensation of the most important events of the past one hundred years, and descriptive sketches of the cities and villages, Columbia and Mt. Pleasant in detail, illustrations of many buildings, the agricultural and climactic advantages fully brought out, commercial, industrial, transportation, religious, educational and professional matters and a directory of the cities and mail list for 37 rural routes.

DEED BOOK I AMELIA COUNTY, VIRGINIA DEEDS 1735-1743 BONDS 1735-1741 abstracted and compiled by Gibson Jefferson McConnaughey. 1981. *Soft back. 115 pp. Indexed. Order from Mid-South Publishing Co., P.O. Box 188, Amelia, VA 23002. \$11.50 (VA residents add 42¢ state sales tax).*

This book includes deeds for present day Prince Edward County, which was not cut off of Amelia until 1754, and also contains deeds for present day Nottoway County which was not cut off until 1789. Included herein are names of all persons and places mentioned in Deed Book I in any capacity. In many instances names of landowners' wives are given. An example of content: Deed of Lease 1735, Samuel Bentley to John Bentley. Rent to be one ear of corn due and payable on Christmas Day; delinquent sum to be 50 pounds.

KENTUCKY BIBLE RECORDS VOL. VI compiled and edited by Emma Jane Walker and Virginia Stagner Farmer. 1981. *Soft back. 190 pp. Indexed. Order from the Kentucky Records Publishing Committee, 1065 Merrick Dr., Apt. 155, Lexington, KY 40502. \$15.00.*

This is the sixth of the Bible records being published under the auspices of the Kentucky DAR. The records are from the files of the genealogical records committee of this organization and continues the genealogical work of the preceding five volumes. In some instances, narratives of family tradition and history is shared by those who presently possess these Bibles. This is an effective source of information for many researchers.

YALOBUSHA COUNTY, MISSISSIPPI MARRIAGE RECORDS 1833-1900 by Mrs. Cecil D. Briscoe and Mrs. William A. Jenkins. 1981. *Soft back. Over 268 pp. Indexed. Order from Mrs. Briscoe, 3223 Lyndale Ave., Memphis, TN 38112 or Mrs. Jenkins, 3112 E. Raines Rd., Memphis, TN 38112. \$15.00.*

Yalobusha County was erected in 1833 from the 1830 cession of territory that belonged to the Choctaw Indians. The name "Yalobusha" is an anglization of an Indian name. The county is located in the north-central part of Mississippi, surrounded by Panola, Lafayette, Calhoun, Granada, Leflore and Tallahatchie Counties. These marriage records were copied from microfilms of the original records found in the offices of Circuit Clerks in Coffeetown and Water Valley, the two county seats of the county. The marriage references are listed by volume and page number. Records taken from Water Valley have a 'W' following the page number. The authors have other books on Northern Mississippi Counties.

1860 CENSUS OF CUMBERLAND COUNTY, TENNESSEE transcribed by Patricia B. Kirkeminde. *Soft back. 25 pp. Indexed. Order from Ms. Kirkeminde, Woodmere Mall, Crossville, TN 38555. \$13.50.*

Transcription was taken from microfilm of the original census. Transcriber cautions readers to read the index carefully because of the unique spelling of the census takers. Divided into districts, it is possible to check up on who lived next to whom.

PASSENGER AND IMMIGRATION LISTS BIBLIOGRAPHY, 1538-1900 compiled by P. William Filby. 1981. *Hard back. 195 pp. Indexed. Order from Gale Research Co., Book Tower, Detroit, MI 48226. \$45.00.*

Your immigrant ancestor is probably listed in one of these published sources of persons arriving in the United States and Canada from 1538-1900. The unusual index is helpful in locating the area and time of arrivals and in naming the place of emmigration. This book is a complement to PASSENGER AND IMMIGRATION LISTS INDEX which gives you the names of immigrants, ships, places, etc., covering 300 of the published sources. We understand other books of names are in the plans for printing in the near future.

Book Reviews (continued)

TRUE TALES OF TIPTON, Historical Accounts of Tipton County, Tennessee by Gaylon Neil Beasley. 1981. Hard back. 197 pp. Indexed. Order from Mr. Tim Sloan, President Tipton County Historical Society, P.O. Box 808, Covington, TN 38019. \$17.50.

Tipton County was formed in 1823 from the Western Purchase (Jackson Purchase). Covington has been the county seat from formation. The Mississippi River is the western boundry of the county and of the state of Tennessee. The book is a collection of historical stories about Tipton County, covering the county's history from 1823 to date of publication. They are well told and indicative of the times and events in the long history of the county. A brief outline of the history is chronologically arranged in such a manner that the stories support the development of the county. There are many supportive photographs. The genealogical searcher will find many names of people and their families.

CEMETERY RECORDS OF MARSHALL COUNTY, TENNESSEE by Timothy R. & Helen C. Marsh and Ralph D. Whitesell. 1981. Over 329 pp. Indexed. Order from Marsh Historical Publications, 912 Shelbyview Dr., Shelbyville, TN 37160. \$20.00 Hard back, \$18.00 Soft back.

All the marked graves known to be located in Marshall County are found in this book. This work combines and completes, through checking and correction, Ralph D. Whitesell's 1968 partial copy of Marshall County's cemeteries. Over 300 individual and separate cemeteries are listed. The book contains a cemetery name index in addition to a last name index. Marshall county was founded in 1836. The eastern portion was taken from Bedford County, the southern portion (south of Elk Ridge) from Lincoln County, the western portion from Maury County, and a small area containing Cornersville was added in 1870 which was taken from Giles County. A map of the county showing these different sections and additions is in the book.

McELYEA'S IN TRANSIT by Clara Hunt Miller. 1981. Soft back. 258 pp. Indexed. Order from the author, 7910 Third St., Downey, CA 90241. \$20.00.

The earliest record of the McElyea name is found in Pennsylvania in Adams County, where Laughlin and Mary McElyea and their son, John, are listed. Laughlin was born ca 1726 in Scotland or Ireland and came to America about 1751. He married Mary Bowers of York County, Pennsylvania where their six children were born. The family moved to Orange County, North Carolina 16 May 1771. The well-documented family history follows the McElyeas through the Revolutionary War in North Carolina and Virginia and in chronological order into Tennessee and Kentucky. Like other pioneer families, the McElyea family has spread over the nation, and one finds many names in this fine family history.

WILSON COUNTY, TENNESSEE, WILLS, BOOKS 1-13, 1802-1850 by Thomas E. Partlow. 1981. Hard back. 240 pp. Indexed. Order from Southern Historical Press, P.O. Box 738, Easley, SC 29640. \$25.00.

Wilson County is a pivotal county in the early settlement of Tennessee, and in the subsequent migration of people westward. It is a county possessing a wealth of as yet unpublished genealogical material. Wilson County records date back to the separation of the county from Sumner County in 1799. The records at the courthouse probably are as complete as any records to be found. These abstracts of wills and inventories cover the years 1802-January 1853 and include approximately 8,500 names. This book covers a sufficient period of time to span several generations. As a result, it is possible to take some families back three and four generations. Deeds, war records, letters, etc. are to be found; even such information as place of residence prior to Wilson County or the location of family members living elsewhere is sometimes given.

A HISTORY OF HICKMAN COUNTY, TENNESSEE by W. Jerome D. Spence and David L. Spence. 1900. New material copyright 1981. Hard back. 509 pp. Indexed. Order from Southern Historical Press, P.O. Box 738, Easley, SC 29640. \$35.00.

A large number of the early explorers of what is now Hickman County came from the Cumberland settlements. The Spences have taken each of the fifteen districts and treated it separately, complete with names, stories, and geography. This is an excellent history with the added bonus of being quite readable. Extra chapters are: Our Legislators, Magistrates, Militia Officers, County and Court Officials, Soldiers, and Confederates.

Book Reviews (continued)

MARRIAGES OF GRANVILLE COUNTY, NORTH CAROLINA 1753-1868 compiled by Brent H. Holcomb. 1981. Hard back. 431 pp. Full name index. Order from Genealogical Publishing Co., Inc., 111 Water St., Baltimore, MD 21202. \$25.00.

This book is the third volume of the series dealing with the marriage records of North Carolina counties. This volume contains over 8,000 marriage bonds and mentions over 23,000 persons. The original bonds contain occasional lists of marriages performed by justices and ministers. Some of these marriages are not found elsewhere and are presented here. The lists are alphabetized by the groom's surname followed by the name of the bride, date of the marriage bond or official's return, or both, and the names of the clergymen, witnesses and bondsmen. The book is another of Holcomb's well done and timely genealogical publications.

SAN DIEGO COUNTY, CALIFORNIA CENSUS INDEX 1900 by Evelyn Jean White. 1981. Soft back. 136 pp. Order from North San Diego County Genealogical Society, P.O. Box 581, Carlsbad, CA 92008. \$5.00

The 1900 Census Schedule gives for each person: name; address; month and year of birth; age at last birthday; marital status; if a wife is listed in the household, then the number of years married; number of children born of that marriage, and number of children living; place of birth of each individual and of the parents of each individual; citizenship, if the individual is foreign born, then the year of immigration and the number of years in the U.S.; the citizenship status of foreign born individuals over age 21; occupation; whether or not the person can read, write and speak English; whether the home is owned or rented; whether or not home is a farm; and whether or not the home is mortgaged. Special note: At the time of the 1900 Census San Diego County included what is now Imperial County.

THE REAGAN CLAN by Naydean Reagan Coe. Soft back. 145 pp. Indexed. Order from author, Rt. 4, Box 95A, Gravette, AR 72736. \$12.50.

The Reagan Clan refers to descendants of Charles and Elizabeth Henry Reagan in a trail that extends from Shenandoah County, Virginia into East Tennessee through Kentucky and Missouri into Oklahoma. Charles Reagan was born in 1735 and died in Blount County, Tennessee in 1815. The author believes him to be descended from O'Regans who came to this country from Ireland. Included in The Reagan Clan are some families connected to the Reagans through marriages.

BENTON COUNTY, TENNESSEE MARRIAGE BOOK #1, 1846-1850 by James Douthat. 1981. Soft back. 15 pp. Indexed. Order from Mr. Douthat, 2504 Kell Rd., Signal Mtn., TN 37377. \$6.00.

On the stage road from Nashville to Memphis about a mile west of Camden was the site of the first gathering of commissioners to form Benton County. Mentioned in a brief history of the county are some of the early settlers: Green Flowers, Ephriam Perkins, Lewis Brewer, George Camp, Benjamin Holland, John Anderson and James Wyly. Although this book only covers a four year span, it is of value to the researcher, giving the date the license was issued, date and name of the person performing the ceremony, and page number where such is found in the original book.

WELCH HISTORY by Rev. Jeff D. Welch. 1950. Soft back. 96 pp plus charts. Order from Mr. Clifford R. Knowles, P.O. Box 57, Standard, CA 95373. \$10.50.

This Welch history follows the descendants of Newton Welch, who came from Ireland to Pennsylvania circa 1685, in their migration from Pennsylvania to North Carolina on in to Overton and Hardeman Counties, Tennessee, western Arkansas, Texas, Oklahoma and other Southern states. The family has a Baptist background and many were ministers. In 1981 Mr. Knowles added over 35 pages of Copeland family history, ancestor charts and family group sheets to this volume. Some other surnames mentioned are: Sloan, Nicholson, Amerson, Tollison, Moore, Grimes and Kirkland.

TAYLOR-OWENS, THEIR TRAILS AND TIES by Thomas A. and Edna C. Taylor. 1981. Handsome hard back. 323 pp. Indexed. Order from authors, 1687 E. 1460 N, Logan, UT 84321. \$25.00.

This volume deals with James "Old Corn" Taylor and Mary Mann of Georgia and Missouri, their descendants, and related families of Owens, George, Keyser, Burner, Briscoe, Kavannaugh, Strickler, Ruffner, Wallace, Woods, Campbell, and Hottels (Huddles). Time period starts in late 1700's; there are many pictures and human interest stories which make for good reading.

Book Reviews (continued)

TOMBSTONE INSCRIPTIONS, TOMS BROOK AND VICINITY, SHENANDOAH COUNTY, VIRGINIA by Duane Lyle Borden. 1981. Soft back. 302 pp. Indexed. Order from compiler, 5995 West Arizona Ave., Denver, CO 80226. \$15.00.

The seventeen cemeteries represented here are to be found in the lower Shenandoah Valley of Virginia between Woodstock, Virginia on the southwest, and Fishers Hill on the northeast, encompassing a fifteen mile stretch. There are 400 plus surnames and over 3500 individuals. Included is the BORDEN cemetery which is on a farm that is part of an original 400 acre land grant obtained by REINHARD HEINRICH BORDEN, the German immigrant on 25 April 1750. Cemetery records prove of great value in the search of our past. Sometimes the only existing clue to our ancestors is on these old stones.

SMITH COUNTY, TENNESSEE CEMETERIES NORTH OF THE CUMBERLAND RIVER compiled by Smith County Historical and Genealogical Society and Caney Fork Chapter, DAR. 1981. Hard back. 209 pp. Indexed. Order from Smith County, Tennessee Cemeteries, 504 Jackson Ave., Carthage, TN 37030. \$20.50.

Smith County, Tennessee, divided by the Cumberland River, has two areas traditionally referred to as the North and South sides. This book contains the cemeteries located on the North side. With the exception of a few done by WPA workers in the 1930's, none of these had been recorded before. Included are those located in Carthage, the county seat: Ridgewood, Smith County Memorial Gardens, The Old City and Methodist, Walton, and Cedar Hill, the burying ground of the black community. Dixon Springs, an old and active cemetery, contains the graves of many early settlers and their descendants. The greater portion of the book consists of smaller active cemeteries and those located on private farms and remote areas of the county.

JOHNSTON COUNTY, NORTH CAROLINA ABSTRACTS: DEED BOOKS E-1, Transcripts 2 & 3 (F-1, N-1, P-1, Q-1, R-1) 1764-1791 Vol. II by Weynette Parks Haun. 1981. Soft back. 211 pp. Indexed. Order from the author, 243 Argonne Dr., Durham, NC 27704. \$25.00.

The deed books of Johnston County beginning the year 1746 (year of formation) to 1759 were destroyed in a fire. Also pages 1-187 of Deed Book B-1 are missing. As these burned and missing deeds appear to be mentioned in the following abstracts, a separate listing of referrals to deeds dated prior to 1763 is included in pages in front of the book. The original indices of the deed books also are included in this volume. The Granville Grants and North Carolina State Grants have been abbreviated by the clerks in the deed books. The author has included one complete Granville Grant and one complete North Carolina Grant.

PRESERVING YOUR AMERICAN HERITAGE by Norman E. Wright. 1981. Soft back. 285 pp. Indexed. Order from Brigham Young University Press, 208 University Bress Bldg., Provo, UT 84602. \$9.95.

This present work is an extensive revision of BUILDING AN AMERICAN PEDIGREE published in 1974. The author, whose family numbers twelve children, invites you to join in one of the most interesting quests you will ever undertake - that of discovering and preserving your heritage through a study of family and local history. He shows you how to start and what to look for. Covered in depth are all sorts of records, which if read carefully will be of immense value to the beginning researcher as well as the more seasoned one. If you are a veteran, stumped on a problem, take time to read this book.

OLD ALBERMARLE COUNTY, NORTH CAROLINA, PASQUOTANK PRECINCT (COUNTY) BIRTHS, MARRIAGES, DEATHS, BRANDS AND FLESH MARKS, & COUNTY CLAIMS 1691-1833 by Weynette Parks Haun. 1981. Soft back. 82 pp. Indexed. Order from the author, 243 Argonne Dr., Durham, NC 27704. \$10.00.

This book provides an excellent source for early records in this county. The volume was transcribed from the microfilm record, and all names have been included and are in caps. Often the former state and county residence is mentioned in the record. In many instances the marriage and births of children are given at the same time. There are a few wills scattered throughout the records. The variety of Brands and Marks show the creativity of our ancestors and relationships of owners of the stock e.g.: "Vollentine Row Records a mark for his son Dempsey as follows, towit, An under slope in the right ear & an under kell in the left ear recorded the 14th day of March 1760."

SOUTH CAROLINA *Seminar*

Saturday, October 9, 1982

sponsored by

THE TENNESSEE GENEALOGICAL SOCIETY

Speaker: Brent H. Holcomb, Certified American Lineage Specialist,
Editor of The South Carolina Magazine of Ancestral Research,
and author of South Carolina factual books.

Topic: A Brief Guide to South Carolina Genealogical Research and Records

Place: The Executive Plaza Inn
1471 East Brooks Road
Memphis, Tennessee 38116

Fees: Pre-Registration \$12.00, lunch included
After 1 Oct 1982, and at the door \$15.00, lunch included

Time Schedule: Registration 8-9 A.M., Metropolitan Room
Pick up Seminar Packet here
Classes 9 A.M. - 4:30 P.M.

Registration Form on the following page.

REGISTRATION FORM

South Carolina Seminar
Brent H. Holcomb, C.A.L.S.
sponsored by Tennessee Genealogical Society

9 Oct 1982
Pre-Registration \$12.00
Late Registration \$15.00

Executive Inn
1471 East Brooks Road
Memphis, Tennessee 38116

Make checks payable to Tennessee Genealogical Society
Mail to P.O. Box 12124
Memphis, Tennessee 38112

Amount enclosed \$ _____ (No refunds after Oct 1st)

Please Print:

Name _____

Street or Box Number _____

City _____ State _____ Zip _____

Name _____

Street or Box Number _____

City _____ State _____ Zip _____

Name _____

Street or Box Number _____

City _____ State _____ Zip _____

Name _____

Street or Box Number _____

City _____ State _____ Zip _____

SURVEY BOOK A, SHELBY COUNTY, TENNESSEE
 Abstracted from microfilm of the original
 by Jean Alexander West
 (Continued from Spring issue)

An explanation of the survey book and the abstracts taken from it appears on page 9 of the first issue of the current volume. Please delete the second and third lines of the second paragraph (marked ✓) for a more comprehensible paragraph.

John Armstrong was "Entry Officer of Claims for the North Carolina western lands." His office was in Hillsboro, NC. Surveyors in this segment were John Ralston and William Lawrence. Chain Carriers were:

Thomas Estill	Able Byrd	James Byrd
Stephen Byrd	John Burnes/Byrne	Stephen Burns/Byrne
James Burns/Byrne	John W. Adams	Edward D. Hall
William K. Estile	Walter Murray	Andrew Terrell
Andrew Ferrell	Levitt Laurence	James H. Lawrence
John Robertson	Thomas Wilson	Thomas Robertson
William Hill	Thomas Webb	Wm. P. Reaves
Robt. G. Mickleberry	John Mickleberry	Samuel Deason
	Livingston McDaniel	

- p. 50 - Cert #3456 to Robert Nelson 26 Apr 1817; surveyed 320 A for Abner Pillow 21 May 1821; Range 4, Section 5 - waters of Beaverdam Cr; Jacob McGavock Military Warrant #904 to C. Lantree 19 May 1794; surveyed 640 A for William Hill 15 May 1821; Range 4, Section 5 - Beaverdam Creek
- p. 51 - Mil Warrant #40 to heirs of Jesse Pritchard 11 Aug 1820; surveyed 572 A for Joseph H. Bryan 22 May 1821; R4, S5 - waters of Beaverdam; "Tipton County." Mil Warrant #704 to C. Lantree 17 May 1794; surveyed 640 A for William Hill 15 May 1821; R4, S5 - Beaverdam Cr; "Taken out by Wm. Lawrence 13 Mar 1823." Cert #76 to David Spellman 10 Nov 1786; surveyed 640 A for James P. Taylor 17 May 1821; R4, S5 - west fork Beaverdam Cr; "Taken out by J. Tipton 10 Apr 1822."
- p. 52 - Mil Warrant #766 to David Todd 30 Apr 1784; surveyed 274 A for ____ (plat says Stephen Wright) 12 Apr 1821; R6, S5 - NW side Big Creek; S. Harris' boundary line; "Taken out by J. Tipton 10 Apr 1822." Warrant #2214 to heirs of John Wood 17 Jan 1814; surveyed 200 A for heirs of John Wood 31 May 1812; R8, S4 - Big Cr; Enoch Parsons, James P. Taylor, John Ha ____ Warrant #907 to John Howard by Carter's office 28 Aug 1795; surveyed 100 A for John Howard 25 Jul 1821; R4, S5 - waters of Beaverdam Cr; James P. Taylor
- p. 53 - Warrant #219 to Francis A. Ramsey by Comm. of East TN 22 Aug 1821; surveyed 62 A for Francis A. Ramsey 9 Jul 1821; R4, S5 - Beaverdam Creek Warrant #61 to Francis A. Ramsey by Comm. of East TN 22 May 1821; surveyed 200 A for Francis A. Ramsey 9 Jul 1821; R4, S5 - Beaverdam Cr; Bowers, McGavock; "Taken out by request of Locater (?) 6 Aug 1823."
- p. 54 - Warrant #2516 to ____ by Carter's office 17 Mar 1821; surveyed 640 A for John Donelson 22 Jun 1821; R4, S5 - E side Beaverdan Cr; "Not taken out by John C. McLemore 27 Mar 1823." Cert #1578 to Francis Jones & Geo. Gray 23 Sep 1820; surveyed 200 A for Francis Jones & Geo. Gray 10 Apr 1821; R6 & R7, S4 - Big Cr; Samuel Harris' line

Survey Book A, Shelby County, Tennessee (continued)

- p. 55 - Cert #152 to Christian Rhodes by Comm. of East TN (no date); surveyed 1000 A for John Donelson 18 May 1821; R4, S5 - Beaverdam Cr; James P. Taylor, Wm. Willoughby, Wm. Hill; "Taken out by Wm. Lawrence 13 Mar 1822."
Grant #283 to John Rice from NC 25 Apr 1789; surveyed 5000 A for James Winchester, John Overton, Andrew Jackson 28 Jul 1820; R8, S2 - On Mississippi River, below where Wolfe River empties into the Miss. River
(Ed note: This is the beginning of the City of Memphis, TN.)
- p. 56 - Warrant #383 issued by John Armstrong 24 Jun 1784; surveyed 5000 A for John Ramsey (6/7) & John Overton (1/7) 22 Dec 1821; R8 & R9, S1 & S2 - John Rice's SW corner
(Ed note: This became South Memphis and is now a part of Memphis.)
- p. 57 - E.B. (sic) Warrant to H. Wright by John Glassow 10 Jan 1794; surveyed 400 A for Joseph Seawell 24 Oct 1821; R8, S1 - Nonconnah Cr; Wm. Person, John Ramsey, Pillow, Bradshaw & Nicholas Long's lines; "Plat and etc taken Wm. Lawrence, 13 Mar 1822."
Cert #2654 to _____ by _____ on _____; surveyed 330 A for Alexander Mebane 24 Oct 1821; R9, S1 - on Mississippi River; John Ramsey's SW corner; "Taken out by Will Bradshaw 26 May 1822."
- p. 58 - Warrant #2534 to James Turner by John Armstrong 5 May 1821; surveyed 500 A for James Turner 24 Oct 1821; R8, S1 - Nonconnah Cr; Joseph Seawell, Wm. Person, Overton & Nicholas Long
Cert #30,800 to Gabriel Dillard 8 Mar 1821; surveyed 100 A for Archibald W. Overton 21 Oct 1821; R8, S1 - Nonconnah Cr; Nicholas Long; "Taken out by Wm. Lawrence 12 Mar 182_."
- p. 59 - Warrant #2550 to Wm. Lyttle by John Armstrong 25 May 1784; surveyed 2250 A for Wm. Little 24 Oct 1821; R8, S1 - Mississippi R, Nonconnah Cr; Thomas Person, south boundary of TN state line
(This was the original survey of the state boundary line, known as the Winchester line.)
Warrant #2555 to Wm. Person by John Armstrong (no date); surveyed 1250 A for Wm. Person 25 Oct 1821; R8, S1 - Nonconnah Cr; south boundary of TN line
- p. 60 - Warrant #2565 to Thomas Person by John Armstrong 25 May 1784; surveyed 1250 A for William Person 22 Dec 1821; R8, S1 - Nonconnah Cr; state line, corner Wm. Person
Warrant #2556 to Thos. Person by John Armstrong 6 Dec 1820; surveyed 1250 A for Wm. Person 25 Oct 1821; R9 & R10, S1 - on Mississippi R. on President's Island; Wm. Thompson's line
- p. 61 - Warrant #2551 to _____ by John Armstrong 25 May 1784; surveyed 1250 A for Wm. Person 22 Oct 1821; R8, S1 - on Nonconnah Cr; Wm. Little's corner
Warrant #2542 to Charles Nast(?) Eaton by John Armstrong 12 Jan 1785; surveyed 500 A (sic) for Wm. Person (*plat & warrant say 2500 A*) 20 Oct 1821; R8 & R9, S1 - waters of Nonconnah; Alexander Mebane, Wm. Little, Parsons line
- p. 62 - Warrant #2549 to Thos. Persons by Jno. Armstrong 25 May 1784; surveyed 2500 A for Thomas Persons 20 Oct 1821; R9 & R10, S_ ; bank of the Mississippi, south boundary of TN

Survey Book A, Shelby County, Tennessee (continued)

- p. 63 - Warrant #2553 to James Turner by Armstrong 26 Mar 1821; surveyed 500 A for James Turner (no date); R9, S1 - bank of Miss. R., Nonconnah Cr; Wm. Little & Thos Person's corner, Alex Mebane's line
Cert #26 to Jacob Tipton 9 Oct 1820; surveyed 342 A for Wm. Lawrence
26 Oct 1821; R9, S1 - President's Island
- p. 64 - Cert #1287 to John Overton 31 Aug 1818; surveyed 340 A for Wm. Lawrence 1 Nov 1821; R8, S2 - Cypress Cr; John Rice's line
Warrant #403 to Wm Dillon by Armstrong 15 May 1821; surveyed 5000 A for Wm Dillon & Tyree Rhodes 21 Nov 1821; R7, S1 & S2 - waters of Wolf R; Ed. Hickman
- p. 65 - Cert #2908 to _____ 29 May 1821; surveyed 500 A for Abner Pillow 25 Nov 1821; R6 & R7, S1 & S2 - Wolf R; Dillon & Rhodes, Thos. Polk
Warrant #2481 to John Overton by Carter 20 Apr 1796; surveyed 100 A for John Overton 20 Nov 1821; R7, S4 - Thos Adams corner, Loosahatchie & Big Cr; Sam'l Culberson, Godfrey Karcher, Berry & Wilson, Tyree Rhodes, Lucretia A. Williams
- p. 66 - Mil Warrant #462 to the President & Trustees, Univ of NC 21 Aug 1820; surveyed for same 1000 A 6 Nov 1821; R5, S 4 - N side Loosahatchie; McNairy, Butler, Phillips lines
Mil Warrant #473 to the Pres/Trus Univ of NC 21 Aug 1820; surveyed for same 640 A 5 Nov 1821; R7, S3 - waters of Loosahatchie; James Freeman's corner, heirs of Nath'l Taylor
- p. 67 - Warrant #466 to Pres/Trus Univ of NC by state of NC 21 Aug 1821; surveyed for same 228 A 1 Nov 1821; R6, S1 - N side Loosahatchie; Bowers & Wilson's line, Godfrey Kurchard's corner
Cert #735 to James P. Taylor by the Register of East TN 6 Mar 1821; surveyed 400 A for Geo. Wilson 5 Dec 1821; R8, S3 - Wolf R; Wm. Bradshaw's corner
Cert #1342 to John Geer by Reg. of E. TN 6 Mar 1821; surveyed 22 A for John Geer 5 Dec 1821; R8, S3 - Wolf R; Wm Bradshaw, Geo. Wilson
- p. 68 - Mil Warrant #3291 to Hardy Murfree 28 Dec 1786; surveyed 640 A for Hardy Murfree 5 Dec 1821; R8, S2 & S3 - Wolf River
Cert #1354 to John McIver 29 Mar 1820; surveyed 200 A for John McIver 7 Dec 1821; R8, S2 & S3 - on Wolf R; Hardy Murfree's line
- p. 69 - Cert #2030 to _____ 31 Oct 1820; surveyed 191 A for John McIver 9 Dec 1821; R8, S3 - Wolf R; Hardy Murfree, Thos. Talbert lines
Cert #2968 to heirs of Sarah Stump 22 Feb 1821; surveyed 640 A for heirs of Sarah Stump 7 Dec 1821; R8, S2 & S3 - Wolf R; John McIver's line
N.C. Warrant #548 to heirs of Wm. Lewis 4 Sep 1820; surveyed 427 A for James Freeman & Joseph H. Bryan 11 Dec 1821; R5 & R6, S2 & S3 - waters of Wolf River
- p. 70 - Warrant #436 to David M. Peters 14 Nov 1821; surveyed 5000 A for John Strother & John Gooch 14 Dec 1821; R5 & R6, S2 - waters of Wolf R; lines of Joseph McDaniels (McDowell?)
Warrant #2209 to _____ by Armstrong 12 Jan 1783; surveyed 5000 A for James Stewart & John Brown 18 Dec 1821; R3 & R4, S2 - Wolf R; west boundary of S2
- p. 71 - Warrant #1766 to Samuel Wilson by Armstrong 23 Sep 1792; surveyed 2500 A for Samuel Wilson 21 Dec 1821; R4, S2 - Wolf R; John Brown, James Stewart lines

Survey Book A, Shelby County, Tennessee (continued)

- p. 71 (cont) Warrant #2057 to _____ by Armstrong 15 May 1821; surveyed 640 A for James, Samuel & Alex. Erwin 9 Jan 1822; R4, S1 - waters of Wolf R; Wm Bradshaw & Wm Shepherd's lines
- p. 72 - Cert #394 to Geo. Gillispie 28 May 1821; surveyed 181 A for Geo. Gillispie 10 Jan 1822; R5, S1 - waters of Wolf River
 Cert #351 to _____ 28 May 1821; surveyed 60 A for Jane M. Jennings 10 Jan 1822; R5, S1 - waters of Wolf R; Wm. Brown
 Cert #287 to John Walker by Comm. East TN, 6 Mar 1821; surveyed 212 A for Joseph Vance (Vaulx?) 20 Dec 1821; R4, S2 - waters of Wolf R; Wilson's line
- p. 73 - Warrant #1700 to James M. Lewis by Armstrong 8 May 1787; surveyed 5000 A for James M. Lewis 17 Dec 1821; R3 & R4, S1 & S2 - partly in Shelby, waters of Wolf R; James Stewart & John Brown
- p. 74 - Mil Warrant #51 to David Donly (no date); surveyed 428 A for Willis Sawyers 20 Dec 1821; R4, S2 - waters of Wolf R; Joseph Vaulx
 Mil Warrant #459 to _____; surveyed 360 A for Wilson Sanderlin 9 Dec 1821; R5, S2 - waters of Wolf River near range line
 Mil Warrant #4429 to heirs of Bennett Woodman(?) (no date); surveyed 640 A for Wm Shaw & David Craig 12 Dec 1821; R6, S2 - waters of Wolf River
- p. 75 - Cert #626 to _____ 14 Sep 1820; surveyed 274 A for Pres/Trus Univ of NC 11 Jan 1822; R5 & R6, S2 - waters of Wolf R; Strother, Gooch, Jos. McDowell
 Cert #117 to John Fortune(?) by Comm. East TN 10 Jul 1824 (sic); surveyed 51 A for John Faxon(?) 3 Dec 1821; R5, S5 - north fork Beaverdam Cr; Daniel John's corner, John G. & Thos. Blount
- p. 76 - Cert #3809 to John G. Blount, entered 10 May 1821; surveyed 200 A for John G. Blount 11 Jan 1822; R5, S5 - waters of Big Cr; Richard Smith, heirs Wm. Lewis
 Warrant #1511 to John Rhea by Reg. of East TN, entered 8 May 1821; surveyed 500 A for John Rhea 9 Jan 1822; R5 & R6, S4 - n side Loosahatchie; Wm. Person, J.G. & Thos. Blount
 Cert #1400 to John Overton, entered 29 Jan 1821; surveyed 271 A for John Overton 2 Jan 1822; R9, S4 & S5 - East side of Mississippi River
- p. 77 - Cert #1282 to John Overton 31 Aug 1818; surveyed 140 A for John Overton 4 Jan 1822; R9, S4 - East side Miss. R; Geo. Doherty
- p. 78 - Cert #1651 to John Willis 4 Oct 1820; surveyed 2500 A for John Willis 10 Jan 1822; R4 & R5, S4 - both sides Loosahatchie; Geo. Carrigan, Don C. Dixon
 Mil Warrant #328 to Arthur Nelson by state of NC, entered 22 Jun 1821; surveyed 640 A for John Overton & Jno. C. McLemore 12 Jan 1822; R4, S5 - West side Beaverdam Cr; Joseph H. Bryant, Arthur Henley
- p. 79 - Cert #1814 to John West (Wade?) by Comm. East TN ____ Jun 1814; surveyed 90 A for John West 9 Jan 1822; R6, S4 - n side Loosahatchie; Thos. Henderson, Alex. McCulloch, Wm. Powers lines
 Cert #____ to John Sullivan by Comm. East TN, entered 27 Feb 1820; surveyed 110 A for Thos. D. Carr 27 Feb 1822; R8, S2 - on Lick Cr; Francis McGavock, Wm. Lawrence's lines

Survey Book A, Shelby County, Tennessee (continued)

- p. 80 - Cert #2013 to J.B. Porter, entered 18 May 1821; surveyed 63 A for Thos. D. Carr 28 Feb 1822; R8, S2 - Cypress Cr; corner Overton W. & Thos. D. Carr
Cert #2051 to J.B. Land, entered 1 May 1821; surveyed 50 A for Thos D. Carr 28 Feb 1822; R8, S2 - waters of Wolf R; Wm. Lawrence line
- p. 81 - Cert #3839 to Wm. Montgomery 6 Jul 1820; surveyed 25 A for John Walker 24 Dec 1821; R8, S2 - Cypress Cr; John Allen's line
Cert #2064 to John Hardin 28 Sep 1820; surveyed 40 A for Francis McGavock 26 Feb 1822; R8, S2 - Lick Cr; Wm. Lawrence corner, John Rice line
Cert #1878 to John Murphy 16 Oct 1820; surveyed 39 A for Francis McGavock 26 Feb 1822; R8, S2 - John Rice, Leake (Lick?) Cr, Guilford Dudley
- p. 82 - Warrant #2_8 to _____ by Sec. of State 23 May 1803; surveyed 35 A for Francis McGavock 20 Feb 1821; R8, S2 - waters of Wolf R; Dennis Condra
Cert #2276 to _____ 28 Dec 1815; surveyed 100 A for Overton W. & T.D. Carr 28 Feb 1822; R8, S2 - waters Cypress Cr; Guilford Dudley, John Rice
- p. 83 - Warrant #383 - a duplicate of entry on p. 56
Armstrong Warrant #2523 to J. Turner, entered 26 Mar 1821; surveyed 500 A for J. Turner 10 Mar 1822; R9, S1 - on Miss. R; Wm Little, Thos. Person, Alex. Mebane, Wm. Person, Nonconnah Cr
- p. 84 - Cert #3827 to Thomas Skate, entered 16 Dec 1820; surveyed 75 A for Robt. W. & Wm. Lawrence 20 Apr 1821; R8, S2 - Cypress Cr; John Rice
Cert #26_ to Jacob Tipton 9 Oct 1820; surveyed 342 A for Wm. Lawrence 1 Jun 1822; R9, S1 - President's Island; Wm. Person
- p. 85 - Armstrong Warrant #2669 to Thos. Person __ May ____; surveyed 2500 A for Thos. Person 1 Jun 1822; R9 & R10, S1 - Miss. R; state line, Nonconnah Cr
Cert #266 to John McPike by Reg. of East TN, entered 6 Mar 1821; surveyed 35 A for John McPike 22 Jun 1822; R8, S3 - Thos. Talbot, Hardee Murfree
Cert #3959 to Wm. Martin, entered 23 Mar 1821; surveyed 20 A for Wm. Martin 29 Jun 1822; R8, S2 - waters of Wolf R; Francis McGavock, James M. Lewis
- p. 86 - Cert #1646 to Patrick H. Darby, entered 23 Mar 1821; surveyed 58 A for Francis McGavock 29 Jun 1822; R8, S2 - waters of Wolf R; Dennis Condra
Armstrong Warrant #1552 to Geo. Doherty 22 Dec 1784; surveyed 3000 A for Geo. Doherty 26 Jun 1822; R6, S2 & S3 - waters of Wolf River
- p. 87 - Cert #320 to Nancy Shepherd 18 Dec 1820; surveyed 40 A for Wm Lawrence & Robt. Williams 27 May 1822; R8, S2 - Cypress Cr; Wm Lawrence, John Rice, Dennis Condra
Cert #1054 to Wm. Black, entered 1 Nov 1821; surveyed 640 A for Wm. Black 13 Jul 1822; R7, S2 - Cypress Cr; Edwin Hickman, James M. Lewis, James P. Taylor, Thos. Estill, David Baty
- p. 88 - Cert #1131 to James Kedling(?) 30 Sep 1820; surveyed 25 A for Wm. Lawrence 2 Jul 1822; R8, S1 - Anthony Bledsoe, T.D. Carr, Person's lines
Cert #4051 to James Sanders, entered 25 Mar 1874 (1784?); surveyed 138 A for Robt. W. Williams & Wm. Lawrence 14 Jul 1822; R7, S2 - s side Wolf R; David Baty, John Overton

Survey Book A, Shelby County, Tennessee (continued)

- p. 89 - Warrant #2578 to Guilford Dudley by Wm. White at Raleigh 22 Dec 1804, entry dated 25 May 1784 (sic); surveyed 1456 A for Robt. Weakley & John C. McLemore 1 Aug 1822; R8, S2 - both sides Wolf R; John Rice's line
 Cert #1953 to Joseph Scales 13 Apr 1874; surveyed 22 A for Joseph Scales 1 Jul 1822; R8, S2 - John Rice, John Ramsey
 Cert #5291 to John McDann? 20 Feb 1821; surveyed 80 A for Francis McGavock 2 Jul 1822; R8, S1 - T.D. Carr, Wm. Lawrence, J.D. Martin, Thos. Hickman
- p. 90 - Cert #4132 to James Melherrin, entered 20 Feb 1821; surveyed 60 A for Francis McGavock 2 Jul 1822; R8, S1 - Thos. Hickman, Edwin Hickman, Douglass
 Cert #801 to Peter Clingman and Jane Poindexter, entered 1 Apr 1821; surveyed 2000 A for Peter Clingman & Jane Poindexter 11 Jul 1822; R6 & R7, S1 - waters of Nonconnah, state line; Holman & Cothran's corner
- p. 91 - Cert #1494 to John C. Haley 5 Nov 1815; surveyed 325 A for John Knight 12 Jul 1822; R6 & R7, S2 - waters of Wolf R; Dillon & Rhodes, Abner Pillow
 Cert #338 to heirs of Geo. Doherty by Comm. East TN 13 Oct 1811; surveyed 500 A for Geo. Doherty's heirs 10 Jul 1822; R7 & R8, S1 - waters of Nonconnah Cr, state line; Brice Collins, Wm. Person
- p. 92 - C.W.T. (Comm. of West TN) Warrant #1993 to Wm. Quarles 25 Oct 1820; surveyed 223 A for Anderson B. Carr 2 Jul 1822; R8, S1 & S2 - Joseph Scales, Jno Ramsey, Anthony Bledsoe, Alfred W. Taylor, T.D. Carr, McGavock, Hickman lines
 C.W.T. Warrant #1399 to John Overton 8 Jun 1822; surveyed 10 A for Anderson B. Carr 2 Jul 1822; R8, S2
- p. 93 - Cert #1060 to Joseph Graham Jr 24 Nov 1817, surveyed 612 A for Joseph Graham 13 Jul 1822; R7, S2 - Wolf R; Dillon & Rhodes
 Cert #3899 to Brice Collins 11 Jul 1820; surveyed 644 A for Brice Collins 9 Jul 1822; R7, S1 - waters of Nonconnah Creek
- p. 94 - Entry #31 to Wm. Baty by Comm. East TN 7 Dec 1820, surveyed 85 A for Alfred W. Taylor 1 Jul 1822; R8, S2 - Jno Ramsey, Anthony Bledsoe, T.D. Carr
 Mil Warrant #470 to _____ 21 Aug 1820; surveyed 640 A for Pres/Trus Univ of NC 24 Jul 1822; R7, S3 - both sides Loosahatchie; heirs of N. Taylor & Richard Turner
- p. 95 - Mil Warrant #527 to _____ 2 Sep 1820; surveyed 640 A for Pres/Trus Univ of NC 25 Jul 1822; R7, S3 - s side Loosahatchie; heirs of Nathaniel Taylor
 Cert #2467 to Thos. Polk 11 Sep 1816; surveyed 500 A for Thos. Polk 22 Jul 1822; R6 & R7, S3 - s side Loosahatchie; Wm. Polk, Richard Turner
 Duplicate #1209 to Andrew Armstrong 25 Aug 1818; surveyed 640 A for Andrew Armstrong 27 Jul 1822; R8, S3 - s side Loosahatchie
- p. 96 - Mil Warrant #552 by (sic) heirs of Solomon Carpenter for 260 A 5 Sep 1820; surveyed 2560 A for Richard Smith 22 Jul 1822; R6, S3 - between Loosahatchie & Wolf R; W. Polk, G. Doherty, Don C. Dixon
 Mil Warrant #543 to heirs of John Woodward 4 Sep 1820; surveyed 640 A for Johnathan D. Taylor & Robt. C. Watson 22 Jul 1822; R7, S3 - s side Loosahatchie; Thos. Polk, Rich'd Freeman, heirs N. Taylor

(to be continued)

INDEX TO 1840 CENSUS, McMINN COUNTY, TENNESSEE

*Copied by Eleanor Riggins Barham
From Microfilm Number 704, Roll 522*

Page 78

Charles Hess
Margaret Kee
Elizabeth Robison
Polly Steed
Ezekiel John
Gillum Suthard
William John
Simeon P. Ford
Nancy Preples/Presslee
Thomas John
Isaiah Smith
James Johnson
Allen Emerson
James Jenkins
Esquire Kelly
Dickason Morris
Thornton Goddard
Clinton Norvell
G.W. Fennell
Nancy Orr
John Orr
Mary Goddard
Solomon Stows
R.S. Holt
Auston Frye
Susan Glaze
James Dean
Ann Brandom
Samuel Winkle
Joseph Brandon
Cass Crew

Page 79

James Roberts
Isaac Hopley/Hossly ?
Wm. Retherford
James Thomas
Ephraim Manis
H.D. Thomas
Arther Giles
Jonathan Smith
John Giles
Thomas Shipley
J.B. Fitzjerrell
John Glaze
Anderson Trion
Magt. Kirkpatrick
John Small
Elizabeth Gambell
D.F. Jemmeson
Robt. Martin
G.W. Cole
John Aley
Thos. R. Kayton
Beck Redding
John Shoemaker
Benj. Hagwood

Ann/Arm. Day
Jonathan McCully
Adam Sleger
Elisha A. Hancock
Ann Robison
James Vestell

Page 80

Lucy Day
James Day
Saml. B. Bye
Polly Cannon
John Dobbs
Benj. Foster
James Mortin
Jacob Golden
William Golden
Phillip Ellis
Joseph Hardon
Hartwell Ivy
Bird Newman
Thos. Redding
Arthur Huckaby
Bird Newman (sic)
Jesse Scott
John Foster
John Fields
Beeson Fields
Lettes Fields
John Shoemaker
Mary Shoemaker
William Dodson
Chrsly Foster
William Elless
William Lacy
William Foster
Lovy Pearson
William Frye

Page 81

Mary Thomas
Henderson Carter
B.F. Clark
Levi Lacy
A.D. Bryant
Joseph W. Burnett
Michael Booker
Edward Brown
George P. Owens
Robt. Garrison
Abraham Winkle
William Adcock
James Carter
Mary Frye
R.W. Tucker
Jacob Fitch
John Brown
Henry Glaze

John Bordon
Elizabeth Shipley
R.R. Shipley
Jas. Retherford
William Miller
A. McDaniel
N. Retherford
W. Yearwood
Eli Wills
G.W. Martin
Sarah Holt
Jon. S. Cline

Page 82

Robt. H. Jordon
Tidence C. Lane
Wilson Griffin
Whiteside Powers
Elizabeth Arnold
Andrew Webb
Russell Lane
David Hibard
Thos. Shearman
John S. Shearman
John Power
James Arewine
Jack Hix
Miles Good
Geor. Templeton
Joseph Lively
May Bledsaw
Fedrick Green
Fanny Romines
Jessee Brown
James Hickey
Isaac Murphy
Isaac Lane
William Small
Mary Small
Harvey Small
Thos. H. Small
Jonas Wassom
G. D. Rollins
Mcclin Suthard

Page 83

John Neill
Walter D. Coin
John Goss, sr
(John?) Goss, Jr.
(Ink blot) Wright
(Robt.?) Wright
A.G. Goss
Olivia Shoults
John Moore
James Goss
Joseph Minze
J.H. Burnett

Nat Carrell
Crabtree Fields
George Wallace
Jemima Smith
Thomas Foster
Thos. Prigmore
W.L. Pearson
Sarah McCall
George Cloud
Hartwell Ivy
John Grantham
Leonard Harmon
John Casady
John Honey
Jacob Harmon
John Honey (sic)
Hampton Spencer
John Burnett

Page 84

Jane Crawford
Solomon Crawford
James Gallant
James Fulington
May Thompson
Henry Sharp
Catherine Crow
James Dyer
Robert Hackler
Wilson Crow
George Hackler
Robt. Brinkley
Hugh Roberts
Pheby Green
John Hackler
John Rodgers
Enoc Blanton
John Dyer
Henry Latham
Bogan Cash
Luke Carrell
Enoc West
Richard Gaddy
Robt. Won/Man ?
David Wells
David Franklin
Charles Franklin
John Kitchens
Joel Jones
William Jones

Page 85

William Miller
Henry Howard
Betsey Blason
Barton White
Green Greenfield
Allen Keeton

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

Margaret Keeton
George Winfrey
Alexander Gear
Henry Carrell
Henry Johnson
Samuel Riddle
Ann Reno
Willis H. Talley
Uriah Kiker
Isaiah McStewart
B.C. Jameson
Neill McPhail
John McPhail
Daniel Hix
David McPhail
Hiram Miller
John Dodson
George Monroe
Morris R. Hardin
Robt. Monroe
George Pattison
Robt. Glenn
Christopher Sliger
John Carrell

Page 86

Rubin Faulkner
James Hix
Benj. E. Blain
John Riddle
Hail Butram
Thomas Sliger
Isaac Bishop
Benton Keeton
Littleton Keeton
Michael Watenbarger
Joseph Bishop
Benj. Hardon
Eli Hardon
David Lawson
Saml Gregory
James Hays
Mort Spradling
Stanley Spradling
Rich. Spradling
Pheby Foster
Richd. Rothwell
James Waide
Peter Watanbarger
John H. Crow
Christopher Plank
Benedict Plank
Daniel Persell
Stephen Shannett
David McChristion
Noah Butram

Page 87

Halloway Powers
Robt. McChriston
Thomas Pearce

Robt Cowan
Saml Waldin
Benjamin Keelin
Richd Spradling
William Miller
Alex Baker
Jonathan Webb
Jonathan Thomas
John R. Boyd
William Olbert
William Knox
David Lawson
John Owens
Calvin Orin
Hugh Lawson
John Crisp
Elias Crisp
John Hart
Sterling Lewis
Isaac Gallaher
K Barger
Nelson Mitchell
Oliver Powers
Edward Million
John Davis
William Walling
Haner West

Page 88

John Rowdin
John T. Robison
John Ellis
Martha Jenio
John Wormack
D.D. Stagdon
Samuel Shelton
Robt. B. Hudson
Jacob Lawson
Richd Lawson
Bolin Isham
James T. Asbury
Charles Isham
William Isham
W.H. Newman
Daniel Mewman
Peter Smith
Polly Mulvina
John B. King
David Word
John Mansel
A. Davis
W. Richardson
Mark Mulvina
William Norman
John Marshall
Turrel Nance
Jacob Wormack
Jonathan Richardson
Ezekiel Word

Page 89

Jno. Gipson
John Miller
Judy Miller
Jiles. Carter
Sarah Blevins
Wm. Shelton
Jno. Young
Wm. Young
Sarah Usary
Sarah McMurry
Geo Marler
Allen Marler
Martin Frize
Benj. Word
Nimrod Cantrell
Stephen Maner
Simeon Maner
Rachel Bennett
And. Cantrell
John Maner
Jas. Buckner, Sr.
Jas. Buckner, Jr.
Julia Dodson
John Coxsey
Abra. Cook
Robt. Smith
Wm Marshall
Milley Marshall
John Benson
Thomas Guffy

Page 90
Bennet H. Norman
Henry Goforth
W.W. Edwards
Jas. Elder
A. Coxsey
J.G. Simpson
Sam Willis
H. Smith
Jas. Calahan
Jno. Walker
Abra. Gonce
Noly Crisman
Thos. P. Pleasant
Jos. Bunch
Nancy Bunch
Thos. Scott
Benj. Newton
Thos. Newton
David Stewart
Ed. Walker
Hamr. Stewart
Andy Butler/Butten ?
Jos. Blair
Jackson Pugh
Jno. Pugh
George Roper
Hiram Pugh
Gid. Richison
H. King

Jno. McDowell

Page 91

Jo Johnson
Stephen Pearce
Jno Standfield
H.R. Stokes
H.S. Morris
G.G. Morris
Jas. G. Henly
Jas. Guffey
Jno. Whiteside
Thomas Smart
Nancy Underwood
Jno. Adkinson
Jas. Bonner
Moses Bonner
Wm Tallant
E. Bonner
Sarah Pugh
Hiram Havens
Jacob Vinzant
Jno. N. Wright
Coonrod Stram
Wm. Rutherford
Sarah Lowry
Geo. Coxsey
Jno. R. Porter
Jas. Alexander
M. Ford
Nat McNabb
A. McRoy
Chas Price

Page 92

Wm Thompson
Sarah Homes
Tho. Spearman
Tubal Zigler
Rachel Zigler
Benj. T. Zigler
Martha Mansel
Mike Zigler
Tarry Lawson
Thos. Fields
Justice Steed
Jas. F. Huie
Sam. Hance
S. Hance, Jr.
Jas. Sewell
Geo. Sewell
Jackson Sewell
Jas. McCarroll
Sol Hordon
Wm Hardin
Jno. Attison
Martin Bunch
Betsy Hemphill
Isaac Newton
A Fitzgerald
Stephen Farriss

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

Herly Farriss	Jerry Hambric	Sam Walker	E. Miller
D. Fitzgerald	Boyd Porter	B. Whitecotton	Jno Miller
J. Farriss	S.M. McGill	W.W. Sivils	Jemima Miller
A. Heidelson	E.W. Roberts	Jno. Courtney	Jona. Couch
	Jas. McCann	Robt. C. Morris	Zack Aiken
<u>Page 93</u>	Ed Roberts	Josiah Sellars	N.S. Smedly
Jacob Whiteside	H. Roberts	W.S. Stephason	Ab. Hox ?
Joel Sharp		Jno Stephason	S.W. Brock
Eli Sharp	<u>Page 95</u>	Jno. Donavin	Morgam Bracket
G.W. Breedwell	Dan Henly	David Wear	Will Blair
Sip Sharp	Mary Helvy		Barton Philpot
Jerry Farriss	Thomas Roberts	<u>Page 97</u>	Henry Kincher
Nancy Graves	Benj. Roberts	J.M.C. Wear	F.W. Etter
H. Gagrid ?	Robt. Mansel	Robt Murphey	
Jas Shelton	Ed Roberts	Silas Morgan, Jr.	<u>Page 99</u>
Wm. McInturf	Wm McNabb	Jemima Pearce	Jno Raney
Allen Butler	Geo. Roberts	Silas Morgan	Jas. Beaver
Wm Coats	Jas McNabb	John Torbett	Jane Stone
Larkan Butram	Jno D. Aiken	Richd. Morgan	Elsey Ivy
Nathan Morrison	Jas. Madden	Thomas Largay	Sally Newman
Ambler Casy	Betsy Cofman	Alfred Florence	McConnel Chambers
E.S. Miller	Sam Boyd	A.R. Turk	Adam Kinser
John Isham	Jas. Woods	Geo Colville	Crocket Waide
Adam Sliger	Jno Murphy	Wm. P. Turk	Mart. Waide
A.H. Gregory	Urial Johnson	Will Turk	Will Lard
Jacob Sliger	Moses Cunningham	Jno. Woods	Will Cox
Sipy Sowell/Sorrell ?	J. Minton	Jno. L. McCarty	Jas Cowan
Frank Hale	Jas. Murphy	Wm McCoy	Philip Owens
Ed Smith	Will Murphy	Will Dunavant	Jno Owen
R. Hond	Jno Murphy	Demc Dunavant	Sam Kinman
Benj. Shell	Jas. Orton	Will Erwin	Levi Onley
Thomas Guttery	David Fairbank	Charity Martin	Jas Witt
Jos Hughs	M. Robinet	Chas Shell	David Harkrider
Wm Jones	Chas Orton	Richd. McAdoo	Mary Kinser
Peter Larrison	Char. O. Orton	Willis Wright	Tho. Collier
Jas Larrison	E. Haney	Jas. Burns	Benj. Wasson
	Silas Rector	Lewis Hunt	Will Johnson
<u>Page 94</u>	Thos. McInturf	Thomas Riggins	Larkin Park
Isaac Beam	Jo Smart	Renard Burnett	Jo. C. Johnson
Thos. J. Dixon		Richd. Hagard	Mary Rucker
Jas. Coffey	<u>Page 96</u>	Red Autry	Wm Rucker
Jas Dennis	John Calahan	Auswell Phillips	Will Simpson
Isham Dennis	Washington Vinsant		Tho. Vickers
Will Horrid	L.L. Ball	<u>Page 98</u>	Tho. J. Colier
Jonathan Coats	S. Lafarty	Thos Russell	Will P. Riggins
Jas Campbell	Jno. Lee	Henry Bonehart	
Martin Shelton	Alfred Newman	Jo Edington	<u>Page 100</u>
Jas. Knox	Jessee Long	Wm Carroll	Jas. Riggins
Thomas Lee	Eli Shoemaker	Will Evans	Dicy Carroll
Frank Hafley	Geo. Sheilds	Rufus Brock	Jesse Wharton
Stephen Bedford	Jas. Erwin	Allen Bean	Thos. Tucker
Jessee H. Benton	Winchester Gideon	Elizabeth Varnell	Dan Wharton
Obediah White	John Kibble	Jno Wolf	Jacob Fisher
H. Hood	Alexander Cannon	Charles McAnallie	Richd. Moore
G.W. Collings	Jno. Ledbetter	Milly Gray	Nathl. Kelly
Jno. Blankinship	Jno. Walker	A.R. Edens	Tate Hale
I. Gregory	Becky Smith	Jo. McCully	And. John
John Hickman	Robt Walker	S.B. Cunningham	Plesant Barnes
Tapley Gregory	K. Kincklow	P.P. Erwin	Jno. Bouldin
A.H. Henly	Will Curry	Benj. Maxwell	J.E. Cate
Jas. M. Henly	Jas. Gipson	Philip Fry	Thos. R. Grisham

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

Elijah Grisham
Mary Beavers
C. Hafely
Pres Hale
Emery Ray
Jas. Pike
Francis Riddle
J.H. Pike
Abra. Slack
Jas. Roper
Francis Reid
Jno McMahan
Eli Davis
Elijah Benton
Jas. Culton
Jno. M. Breazeale

Page 101

Thos. Owen
Stephen Smith
Sam Slack
Jas. Hale
Nat Deamon
Robt Snider
And. Hutsell
Cat Prince
Mary Hinson
Wm. Ballew
Joshua Roberts
B.F. Hudson
Jno. Dickard
P.W. Lane
J.T. Lane
David Dolton
Simeon Cate
R. Chesnutt
Will Burns
A.P.H. Jordan
Sol Bailes
Chas Metcaffe
Zack Laman
Wils Colier
Jediah Cook
Jas Cofer
Reuben Haywood
J.J. Dixon
D.W. Beaver
Jas. Small

Page 102

Jno Dodd
Eliz. McPhearson
W.G. West
Isaac Large
Moses Casey
Maxmillion Rector
Marth Lile
Ewing Minge
T H Armstrong
Jno Arwine
Benj. McCommic

Sarah Hardin
Will Keeton
W.P. Wilson
Jas. Wilson
Robt Reid
Sarah Wilson
E. Cate
Wm. S. Calloway
L.R. Hurst
Will West
Jno. W. Lide
C.P. Samuel
T H Mayfield
Mrs Mayfield
W.O. Barrett
J.T.C. Mc Caffy
Jno Rudd
Jno Rutherford
J.T. Rutherford

Page 103

Sam Hail
Margt. Cunningham
Will Kee
J.W. Netherland
G Madarias
Geo. Ingram
Robt Pattison
Tandy C. Rice
Sol. J. Rowdin
Jno Lusk
Martha Rice
Jas. Farr
Jas. Forrest
Adam Burns
Jno. Trout
W.H. Cunningham
Danl Lowry
Will Suthard
J. E. Preswood
Jno Hartly
L. Hartly
Thos McDaniel
Jackson McDaniel
W.R. Johnson
John Mashburn
Sam Johnson
S. McComish
Sam Johnson (sic)
Jno Cunningham
Jas Lowry

Page 104

Jas. Lowry (sic)
Jno. D. Lowry
Alex McColister
H. Bargar
Isaac Lowry
Jas. H. Lowry
Robt Maxwell
Allen Maxwell

Char. L. McCray
E.G. Sellars
A. McKeehan
? Stallcup ?
Moses Stallcup
Char Madarias
Jno Madaris
Hiram Madaris
H. Hidrick
Herb Boyd
Eli Dickson
Hn. Middleton
Isaac Lowe
Jas Lowry
Hn. Kile
Robt Smith
Jas Watson
M.W. Cunningham
Levi Deaton
M.A. Houston
H. Reynolds
Archy McGill

Page 105

Sam Cleay
T.W. Simpson
Jos. Rudd
Thos Rudd
Peter Yount
Hiram Ingram
Jas. Newland
Jas Neil
Wm Cate
Henry Matlock
Jno Moss
Will Burk
Nathan Sullins
Jas. Winder
Will Winder
Alex Casteel
Joseph Gaston
Jessee Grisham
Benj. M. Baker
Will B. Willis
E McCammon
Elliot Peck
A.W. Peace
Hugh McDaniel
Thos. M. McDonnel
F.P. Pettit
Carter Melton
Isaac Rice
David Bricker
Josh Woram

Page 106

A.C. Robinson
Lewis Waters
John Rice
Thos. Caldwell
Stephen Jones

Chas. W. Rice
Will B. Porter
Will Barnam
Will Kinser
Jno Mizer
Jane Parsons
Reason Hubbard
Walter Nickle
Geo. McCully
Moses Winder
Osborn Combs
Jas Cowan
Will Combs
Thos Killingsworth
Jos Hamilton
M. Melton
Marth Wilson
Geo Harkrider
Jas. Hampton
Thos Duckworth
Jas Ingland
Mathias Benson
Jno Shook
Mat Browder
Jno Erickson

Page 107

Chas. L. King
Isaah Rudd
Will Worley
Will Rudd
Will Shook
H. Redferrin
Reub Cassaday
David Casaday
Jno Grada
Humphrey Roberts
Ed Browder
And. Oneal
Rachel Pruitt
Josiah Marcum
Enoch Owens
Elijah Casteel
Vincent Haymes
Jno Steed
Jas Steed
Alex Thompson
Jno Howard
Chas Bogart
Jane Hagner
Jas. Moon/Moore ?
Eli Coffey
Mary Mathews
Will Prather
Rebecca Smith
Margt Mathews
Bird Smith

Page 108

Thos Cate
McCamy Pinion

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

Cate Franklin	<u>Page 110</u>	John Newton	Israel Smith
Bennet Franklin	Manuel Parkison	Joseph Caldwell	Saml Wilson
Sam P. Bayless	William McKamey		Simeon Eldridge
Cal Baker	Jacob H. Micles	<u>Page 112</u>	James Hardy
Jas Baker	John McClotchey	Elizabeth Tames	John Cansler
Will Henderson	Lewis Johnson	Charles Dickason	John Crisp
Chrisly Peters	Pryor Hughes	Isaah Davis	
Jo. Carter	R.B. Carr	John Haymes	<u>Page 114</u>
Moses McElhaney	Ebenezer Gage	Andrew M. Roberts	Benj Isbell
Mrs Shaver	James Stanfield	John Watson	Elizabeth Boon
Sam McCray	Daniel Stout	George L. Watson	Isham Julin
Rebecca Scott	W.J. Johnson	John Baker	John Allen
Silas Sivels	A. McClatchey	John Midelton	James Moon
Jno. Wilson	Martha R. Moore	John Casey	Jessee J. Dodson
Ezekiel Ellis	Wm L McCallie	Thomas Pearce, Jr.	Hugh P. Wilson
Alfd. Ellis	Rubin Vincent	Jo Blankenship	Bryam Allen
Barbary Mackey	Arch Dyre	Sampson Archey	Allen Boon
Julia B. Thomas	James Reeves	Martin Frazier	Richard Kerd
Sanef. Prince	R. Swafford	David Pearce	James Gault
Will Grubb	A. Swafford	Thos. N. Duckworth	Samuel Hardy
Martin Anderson	Saml. McNight	Nancy Pearce	G.W. Gault
Peter Anderson	Adam Pitner	James Wyett	John Duckworth
Jno. Matlock	G.E. Mountcalisle	Polly Wyett	Oliver Dodson
Jas Loid	John Elliott	Henry McGuire	Gideon Cate
Caleb Hayms	James Rogers	Joanah Bond	Susan Richards
Jesse Shephard	B.F. Martin	Elizabeth Bond	Robt. Stinson
And. Burk	Zacariah Martin	Joshua Bond	James M. Hemphell
Chas Staples	William Rogers	Nathaniel Hall	Richd. Good
	William Cowan	Jno Midelton	M. Suthard
	Daniel Owens	Joseph Smith	M.C. Dorsey
<u>Page 109</u>	Sarah Rogers	Ebenezer Fain	M. Suthard (sic)
Jas Hambleton	<u>Page 111</u>	John Smith	George Duckworth
Eli Sherrill	J.W. Edengton	Emanuel Griffet	David Moss
Will A. Dake	F.A. Cance	Elish Byant	Dimmon Dorsey
Henry Walker	Mary Turk		Dimmon Dorsey Jr.
Grandison Hunt	Elizabeth Stephens	<u>Page 113</u>	Rubin Wilkins
Jno. McDonald	Able Edwards	May Smith	John R. Simpson
Joshua Haymes	Samuel McBride	Lorenzo Frazier	Wiley Sassater
Will Matlock	Lotty Brown	John Hanner	
Jacob McDaniel	M.C. Hawk	Jas. M. St John	<u>Page 115</u>
Susan Smith	Pinkney Owens	Samuel Malone	W.C. Robison
Jno Templeton	John R. Wooton	Andrew Pangl	Jessee R Blackburn
Wm Sherrill	Oswell W. Liner	William Terry	John F Clark
D.R. Haymes	John Pal	Josiah Rowan	Eli Cate
Geo. Comard	John Gipson	Pike Bayless	Samel Ermine
Henry Rice	Elish. Bishop	Charles Carter	David Beaver
Jas Pearce	N. Critendon	Roda Carney	James C. Wright
B.R. Weare	Mary Hambright	William S. Haney	Jessee Tunnell
Margaret Willis	Nancy Hambright	William Cresell	Thos. B. Emerson
Levi W. Pace	Joel Johnson	William Malone	John Graham
Robt Lacky	Daniel Johnson	Joseph Malone	Edward Pearce
M.R. Gipson	H. Summers	Solomon Coal	A. Underwood
Elisha Dodson	A.G. Armstrong	Jackson Malone	Caswell Jarnagin
Henry Dodson	Jesse Epperson	Spencer Raden	Absalum Wilson
Jesse Dodson	Jonathan Longley	Pressley Bailey	John Frazier
Levi Dodson	Edward Newton	John Sassater	Jonathan Crye
Archy Fitzgerrald	William C. Gipson	John W. Barnett	Weston Pearce
Jes. Dodson Jr	C. W. Gee	Jonathan St. John	Robt. G. Peters
Jno Parkison	Nancy Templeton	Joseph Browder	London C. Peters
E Spearman	Sal Caldwell	James M. Barnett	James H. Peters
Richd Suttles			Samuel Peters

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

John Thompson
James Shepard
David Smith
Nat Smith
Samuel John
Samel Frazier
Ally Frazier
Manuel Shoat
Manuel Brazel

Page 116

W.B. Caldwell
William John
James C. Cutton
Moses Swiney
William Wilson
Asel Hardin
Ephriam Maples
Isaac Crow
David G. Orr.
C.W. McDonald
Allen Dennis
Amon Bond
Young H. Griffin
Robt H. Jordan
A.M. Wilson
Daniel Arnold
Joel Culpeper
Elisha Snider
Jessee Anderson
Charles Cate
George Underdown
Carter Hayes
Elisha Hayes
Daniel Pearce
N.P. Dodson
Benj. Wright
Cleamans Edens
E.B.C. Sugart
William F Forest
John Williams

Page 117

Allen Wear
William Emerson
David Greenway
Archabald Hail
John Grisham
Alfred Allen
Hail Grisham
Wm Randolph
C Critendon
John Long
Drewry Chitwood
Nancy Long
David H Garmon
Jessee Newton
Silas Morton
John Towns
James Longley
Maples Long

John Swafford
John J. Hanks
David Brown
William P. Allison
William Briggs
G. Randolph
William White
Richd Wilson
Nathaniel Smith
C Renschlow
George Long
Isaac Long

Page 118

Will Harris
Reice Jones
P. Randolph
Elizbt Wallin
Jos Webb
Jno Bowerman
Will A Kellingsworth
Vicy Bigum
Benj. C Ahl
Benj. Ahl (sic)
David Pennington
Will Carter
John R. Ahl
Geo Brotherton
Enoch Higgins
Jno Kurtus
Jno Jenkins
Vinsant Woods
Cate Hinkle
Jas Wallin
Nancy Forgy
And. Clark
Jno Hanks
Jno Rogers
Jessee Wallin
Jas Helms
Jno Scarborough
W.M. Scarborough
George McMurry
Jno McCartney

Page 119

Holden Lemons
Jacob Cook
Wesley McColister
Jno McColister
Jno Bishop
Will Poe
Ansel Poe
Roda Poe
Will Griffin
Will Osburn
Jno Helms
Jas Swinford
Will Johnson
Wesley Micles
Jno Hambright

Fedrick Micles
Nat Rankin
Will Townsen
Thos Camp.
Sterlin Camp.
Thomas Bishop
George Cobb
Saml Kelly
Jos L. Ellens
Wint. Carter
Geo Parker
Jno Griffith
Jas Dodson
Waide Hampton
Jno Hampton

Page 120

Jno Helms
Thos Swafford
Elizabeth Cannon
Jas Stinson
Isaac Wallin
Geo. Woodale
Henry Wilson
Levi Swinford
Elizabeth Gill
Thos Smith
Thos Myres
Jas Brookshire
Howard Cash
Stephen Brunler ?
Nicy Hilderbrand
Quella Shipley
Elizbt Meigs
Joel Johnson
J.W. Slaughter
Wm P. Burk
Sarah Bobo
Reubin Longwith
Gilbt Randolph
Elizbt Simmons
Flem Gibbs
Ab Hayes
Jno Boatman
Will Armstrong
Thomas Suddard

Page 121

Jas Sherrill
Robt Rentfrow
Chas T Thornton
Jos. M. Alexander
Geo O Patty
Jno Derrick
L Hart
Jno Morris
Albt Arwine
Jno Neill
Wm J. B Wilson
Thomas Vaughn
Chrisley Baker

Will Lemons
Isaac Anderson
Wint Dixon
Thos Frasier
Th Lambert
Jack Brown
Enoch Herril
Jno Miller
B W Patty
G Hicks
L Rice
Jno Harrill
Jno Brown
A S Aler
Jas Hanner
Peter Helton
Chas Phillips

Page 122

Calvin Lea
John Asbery
Doweth Hix
John Cartrite
Leonard Cartrite
Thomas Robison
Shedrick Hix
Henry Hix
Mortin G. Hix
John January
Robt Gregory
John Richey
William Lea
Roda Peples
James Crockett
Lemuel Chapmam
George Reynalds
Benjame Marr
Joseph Hambleton
Henry Winkle
G.W. Millard
Philman Caragin
Jessee H. Benton
James F. Benton
William Cansler
Samuel I Richy
Jas Stephason
C Cooper
Obediah Patty
Nathaniel Barnett

(to be continued)

FAMILY GATHERINGS
Compiled by Jessie Taylor Webb

DESCENDANTS OF IMMIGRANT SAMUEL TAYLOR - Contributed by Mrs. L. S. Orrick, 3629
Wedgway, Fort Worth, TX 76133

The immigrant, Samuel Taylor, arrived in Yorktown, VA in 1764. He married a widow whose maiden name was Anna VANNAH and they survived the siege of Yorktown during the Revolutionary War. Other than the fact that they had two known sons, little else is known of them. Son, Arthur, migrated to Norfolk where he married, reared a family and accumulated much property. Son, Nathaniel, continued life in Yorktown, married and reared a family there.

ARTHUR TAYLOR, whose estate was settled in 1855, married Mary EMMETT, daughter of Abram Emmett and Mary EARL. They had four children:

1. Mary Emmett Taylor - born 1800; married Commander Edmund Pendleton KENNEDY and they had a son, Charles H. Kennedy.
2. Robert Earl Taylor - died prior to 1838; married Elizabeth Ann CORNICK and had one daughter, Elizabeth Roberta Earl Taylor, who married Niles SELDEN.
3. Caroline Virginia Taylor - born 1811, was still living in 1838. She married, first, George James BYRD, by whom she had three children: George Virginius Byrd, Richard W. Byrd and Virginia Byrd. By her second marriage to Dr. George W. CODWISE, she had two more children: Virginia Codwise and Georgiana Codwise.
4. Georgiana Alexander Taylor - born 1813; died prior to 1838; married John McLELAND and had one daughter, Georgiana McLeland.

NATHANIEL TAYLOR was married first to Lucy WHITE, and they had four sons:

1. Dr. William Vannah Taylor (1790-1876) - more later
2. Arthur Taylor, Jr. - born 1796; moved to Norfolk, VA and married Ann B. SAUNDERS by whom he had five children: Lucy Ann Taylor born 1819; John S. Taylor born 1820; William Vannah Taylor born 1825; Elizabeth Taylor born 1832; James Arthur Taylor born 1833.
3. Nathaniel Taylor, Jr. - (1802-1876) became Postmaster of Yorktown, VA. By his first marriage to Mildred WILLS, he had Nathaniel A. Taylor (1832-1897) and Eleanor Taylor born 1833. By his second marriage to Mrs. Elizabeth FOX, he had a daughter, Virginia H. Taylor born 1838.
4. Dr. Alexander Hamilton Taylor (1805-1858) attended Wake Forest, NC Medical School and Jefferson College in Philadelphia, PA. He married Sara ALSTON and had five children: Nathaniel Alexander Taylor (1835-1913), who was a writer, went to Texas and served in C.S.A. He married Virginia Cary CURTIS. Dr. Samuel Alston Taylor born 1838; went to Georgia and served in C.S.A.; Rosa Taylor born 1836; Matilda Taylor born 1842; and Georginia Taylor.
5. Nathaniel Taylor had by his second wife, Elizabeth _____, Robert L. Taylor born 1811, who married Lucy Emily J. Taylor.

Dr. William Vannah Taylor (#1 above), son of Nathaniel Taylor and Lucy White, was born 1 Dec 1790 in Yorktown, VA. He served in the War of 1812 on the U.S.S. Constitution. He lived in Oxford, NC before moving in 1835 to La Grange, TN and Holly Springs, MS then settled in Memphis, TN by 1848, where he was one of the founders of the Medical College. He died in Memphis on 7 May 1872 and is buried in Elmwood Cemetery. In 1813 in Granville Co, NC he married Frances McCoy HENDERSON, born 1795 in NC; died 1890 in Nashville, TN. She was the daughter of Chief Justice Leonard Henderson and Frances FARRAR, and granddaughter of Richard Henderson, President of the Transylvania Land Co. and one of the founders of Nashville, TN. Dr. William Vannah Taylor and Frances McCoy Henderson were the

Family Gatherings (continued)

parents of fourteen children:

1. Dr. Henry Skipwith Taylor (1815-1876) was a prominent physician in Somerville, TN where he reared a large family. His wife was Jane Eliza MAYO of NC. One son became a minister, one a lawyer and one a farmer; there was a daughter, Agnes Mayo Taylor born 1867.
2. Leonard Henderson Taylor (1816-1856) died single
3. Dr. Arthur Kennon Taylor (1818-1886) - moved to Memphis, TN in 1849 where he was a prominent physician. He married Mary Jane DICKENS, daughter of Samuel Dickens, in 1841. Their children: Ann Martin Taylor, who married William BICKFORD; Arthur Kennon Taylor, Jr. C.S.A. - killed at Murfreesboro; William Vannah Taylor, C.S.A., who never married. By his second marriage in 1856 to Sue ROSE, daughter of Judge James Rose, Dr. Taylor had Mary Rose Taylor who married George CROOK, and also several children who died young.
4. Gen. James Henderson Roberts Taylor (1820-1867) was living in Holly Springs, MS at the time of his death of yellow fever.
5. Lucy White Taylor (1821-1903) married Joel Addison HAYES of Nashville, TN and they were parents of Joel Addison Hayes, who married Margaret Howell DAVIS, daughter of President Jefferson Davis.
6. Frances Henderson Taylor - died at age 12.
7. Dr. William Vannah Taylor, Jr. (1826-1891) married Mary Cornelia JARRET and had four children: William Vannah Taylor, III of LA; Arthur Robert Taylor, who owned a book store in Memphis; Mary Emmett Taylor, who married William Marshall REES of Memphis; Nina Taylor who married _____ JONES.
8. Emily Sneed Taylor - born 1828 is said to have married twice.
9. Nathaniel Chapman Taylor (1829-1904) - was a lawyer in Memphis, TN. A son, Arthur Taylor lived in Jacksonville, FL.
10. Mary Emmett Taylor - died in infancy
11. Dr. Richard Henderson Taylor (1832-1925) - A harrowing experience happened to him during the burning of Atlanta during the Civil War, when he escaped with his four year old son on a railroad handcar. He practiced medicine in Memphis, TN until 1874 when he moved to Hot Springs, AR. He was the last surviving surgeon of the C.S.A. and died in Hot Springs. Dr. Taylor had been educated at Thomas Hall, Holly Springs, MS and the University of Pennsylvania. He had two sons: Sidney Taylor and Jesse Taylor.
12. Archibald Henderson Taylor (1834-1866)
13. John Lane Henderson Taylor (1836-1880)
14. Julius Alexander Taylor (1840-1895) - made his home in Memphis, TN. He was the father of Fanny Taylor who married W. P. BROWN, and Rose Taylor, who married Jerome P. LONG.

MARGARET BEAVERS' BIBLE - Contributed by her ggd, Theresia Beavers Harris,
%Sally Droll, P.O. Box 150, Beallsville, OH 43716

The Bible is owned by the brother of Theresia Harris, Raymond David Beavers of Georgetown, TN. The entries are:

- C. C. Beavers - born 14 Feb 1837; md 29 June 1856 Margaret HEATON b 5 Jan 1835
 John Beavers - born 20 Jul 1859
 Sara Jane Beavers - born 20 Oct 1862 Four other children born
 Mary Elizabeth Beavers - born 27 Nov 1864 1 Mar 1857; 6 Sep 1861;
 William Beavers - born 15 Oct 1867 12 Oct 1866; 20 Apr 1869
 James Robert Beavers - born 15 Jul 1873 did not survive infancy

Family Gatherings (continued)

ROSS BIBLE - Contributed by Mrs. Wilma S. Cogdell, 4335 Charleswood, Memphis, TN 38117. This bible is in the possession of Mrs. Sophie (Talbott) Russell, Henderson Co, TN.

Reuben P. Ross - born 8 May 1818; died 20 March 1885; married 27 Jul 1838 in McNairy Co, TN to Mary WHITE - born 20 Oct 1819

D. C. DOSS - born 19 Jan 1878; married 28 Dec 1905 in Jackson, TN to Pearlle Lavada TALBOTT - born 27 Mar 1889

BIRTHS

Louisa E. Ross - 1 Aug 1839
 Temppa H. Ross - 12 Aug 1841
 Elmira Jane Ross - 1 Oct 1843
 Lucy E. Ross - 10 Jan 1846
 Laura C. Ross - 15 Jan 1848
 James H. Ross - 30 Apr 1850
 John A. Ross - 22 Nov 1852
 Prudence S. Ross - 13 Feb 1855
 Mary E. Ross - 18 May 1857

Reuben P. Ross, Jr. - 16 Dec 1859
 David J. Ross - 30 Aug 1862
 Mary E. Talbott - 27 Dec 1882
 Evey Y. Talbott - 17 Apr 1886
 Sophia Irene Talbott - 23 Sep 1896
 Cloie Talbott - 1898
 Ethel Doss - 21 Sep 1906
 Inez Doss - 19 Apr 1908
 Rachel Doss - 24 Jan 1922

DEATHS

Louisa C. Ross - 30 May 1841
 Lucy E. Ross - 15 Jul 1850
 _____ - 24 Feb 1875
 M. E. Ross - 24 Nov 18____
 Infant of J.T.(?) and And(?) 1881

M. E. Talbott - born dead
 Mary E. Talbott - 30 Jan 1901
 James T. Talbott - 16 Aug 1925
 Katie Moore Talbott - 2 Oct 1945

WILLIAM HENRY REAGAN FAMILY - Contributed by Naydean Coe, Route #4, Box 95A Gravette, AR 72736

William, the fourth son of John and Martha (BLACK) Reagan was born 4 Dec 1797 in Sevier Co, TN. William and Margaret CUNARD (born 1803 in France; died 1 Aug 1846 Dade Co, MO) were married in Blount Co, TN on 6 Dec 1825. William died 18 Nov 1846 in Dade Co, Mo. They are both buried in the Pemberton Cemetery which is near Greenfield, MO.

CHILDREN

1. James - born 23 Oct 1820 Blount Co, TN; died in MO
2. Jane - born 25 Sep 1822 Blount Co, TN; died 25 Feb 1823 Blount Co, TN
3. Robinson J. C. N. - born 26 Dec 1824 TN; died Oct 1897 CA. He went to California in the 1850 Gold Rush, married and had a family although the names are unknown.
4. John - born 2 Jan 1827 TN; died 18 Aug 1903 CA. He also went to CA in the 1850 Gold Rush, married Aurelia _____, raised a family.
5. Martha - born 19 Jul 1829 TN; died 8 Apr 1896 Dade Co, MO. She married

Family Gatherings (continued)

Andrew Jackson STOCKTON 25 May 1851 Dade Co, MO. They are both buried in the Stockton Cemetery near Greenfield, MO.

6. Margaret - born 9 Aug 1831 Green Co, MO; died ?; married 11 Aug 1848 to Judge David WADDLE
7. Elizabeth - born 9 Aug 1833 Green Co, MO; died 14 Sep 1899 Dade Co, MO. She married Archiebald LOLLAR 30 May 1875 in Lawrence Co, MO.
8. Thresha - born 12 Feb 1837 Green Co, MO; died 1822. She married Henry HOOVER. They are buried in the Liberty Cemetery Dade Co, MO.
9. William Henry, Jr. - born 24 Dec 1840 Dade Co, MO; died 27 Feb 1924 Sapulpa, OK. He married 1. Rebecca WARREN on 12 May 1867; married 2. Ellen Tabitha BRIDGES on 19 Nov 1872 in Lawrence Co, MO.
10. Charles Claiborn Coleman - born 25 Jan 1843 Dade Co, MO; died 3 Oct 1922 in Chelsea, OK. He married 1. Mary Ann STUDDARD on 25 Dec 1867 Dade Co, MO; married 2. Emily COOPER on 9 Jul 1887 Dade Co, MO.

HAWKINS FAMILY BIBLE - Contributed by Mrs. Jenny Hawkins, P.O. Box 574, LaPorte, TX 77571. Information copied by Lois Dort and Louise Baxter.

John Hawkins - born 4 Aug 1766; lived in VA; died 8 Jun 1821. He married Sally _____ who was born 15 Jun 1773; died ?.

- | | |
|---------------------------------------|--|
| Pinkey ? Hawkins - born 8 Sep 1794 | _____ L. Hawkins - born 20 Sep 1807 |
| James L. Hawkins - born 25 Jan 1797 | Samuel B. Hawkins - born 1 Sep 1810 |
| Ben Hawkins - born 14 Apr 1799 | Hagdalín C. Hawkins - born 11 Jan 1813 |
| Sally A. Hawkins - born 12 Sep 1801 | Harriet C.? Hawkins - born 5 Jun 1818 |
| William G.? Hawkins - born 1 Aug 1803 | Sarah ? Hawkins - born 25 Oct 1791 |
- Harvey Hawkins - born 30 Dec 1804; died 18 Sep 1869. He is buried in Arlington Tarrant Co, TX. His marriages and children follow:
- m1. on 18 Jan 1827 Wilson Co, TN to Mary BOLES (COLE?) born 1 Dec 1805; died 18 Jul 1828; Mary BUGG - died 8 Jul 1828 (*disagreement*). They had a daughter, Martha Ann Hawkins born 13 Oct 1827.
 - m2. on 19 Jan 1831 Shelby Co, TN to Elizabeth REAVES - born 5 Jan 1812; died 22 Nov 1838; Children: John Benjamin Hawkins - born 26 Aug 1831
 Sarah Alexander Hawkins - born 10 Feb 1832
 Mary D. Hawkins - born 20 Feb 1833
 James Reaves Hawkins - born 19 Feb 1836
 - m3. on 23 Nov 1848 Rush Co, TX to Mrs. Mary Ann Elizabeth TURNER - born 25 Feb 1817; died 7 May 1868; buried Hawkins Cemetery, Arlington, Tarrant Co. TX. Children: Charles Harvey? Henry? Hawkins - born 4 Sep 1849
 Samuel Elliott Hawkins - born 19 Mar 1851
 Susan Elizabeth Hawkins - born 4 Jan 1853
 Virginia Caroline Hawkins - born 22 Dec 1854
 Harriet Jan Hawkins - born 16 May 1857
 Richardson Alexander Hawkins - born 6 Apr 1859

Family Gatherings (continued)

ZACHARIAH PAYNE BIBLE - Contributed by Ernest Mae Seaholm, 107 Brightwood, Apt. F
San Antonio, TX 78209

The bible of Zachariah and Nancy Payne (published in 1830) was given to Josiah Frederick Turner Payne. His daughter Lizzie Payne was given the bible when she married T. D. Wadsworth in 1893. Her instructions were that her daughter, Wiley Fleming Wadsworth was to receive the bible after her death. She died in 1901, and the young daughter, Wiley, kept the bible until she gave it to Ernest Mae Seaholm, a great great granddaughter of Zachariah and Nancy Payne, in 1979.

Zachariah Payne - born 14 Mar 1794 (born in Davidson Co, TN according to his tombstone in Clear Creek Cemetery, Colorado Co, TX); died 14 Mar 1870; married on 4 Oct 1821 to Nancy TURNER - born 21 Mar 1797; died 28 Jan 1879

Minerva Ann Payne - born 4 Aug 1822; died 29 Aug 1822

Don Fernando Payne - born 29 Sep 1823; died 6 Dec 1871 and buried in the now deserted Clear Creek Cemetery, Colorado Co, TX.

Josiah Frederick Turner Payne - born 1 Oct 1825; died 20 Feb 1829

Mary Jane Payne - born 29 Jul 1828; died 5 Jul 1846; buried in Dancyville, TN; married on 25 Dec 1845 in TN to Cleveland Windrow.

Daniel Cherry Payne - born 21 Feb 1831

Sally Ann Payne - born 8 Jun 1833; married on 12 Dec 1848 in Colorado Co, TX to Cleveland Windrow

Narcissa Harbert (Harbart) Payne - born 17 Sep 1835; died 27 Nov 1838

Eliza Ann Payne - born 10 Mar 1838; died 31 Aug 1838

(The next three names were in a different handwriting and are the grandchildren of Zachariah and Nancy Payne)

Henry Zachariah Windrow - born 20 Jul 1850

Zachariah Payne - born 23 Dec 1860

Gray Payne - born 6 Dec 1862

(On a half sheet of paper found in the bible, apparently copied by William Turner from the Turner bible for Nancy Paine, is the following:)

Frederick Turner - born 12 May 1762; died 4 Aug 1829

Mary Turner - born 28 Oct 1762; died 9 Jan 1829

Sally Turner - born 22 Sep 1787; married (10 May 1810) Daniel CHERRY, who lived in Haywood Co, TN after moving from Davidson Co, TN.

Robert Turner - born 3 May 1789; died 5 Jun 1809

Lovey Turner - born 25 Jul 1791; married (19 Dec 1810) _____

Polly Turner - born 2 Jun 1793; married (4 Aug 1813) Solomon PAINE of Haywood Co.

Nancy Turner - born 21 Mar 1797; married 4 Oct 1821) _____

William Turner - born 28 Oct 1799; married (16 Oct 1822) Wlizabeth CHERRY

Betsy Turner - born 27 Apr 1804; died 25 Jul 1824; married (4 July 1822) Isaac PIERCE

Zachariah Payne was the son of Josiah Payne and Sarah GREEN Payne. In the division of Sarah Payne's estate he is one of the heirs named along with George Washington Payne, Greenwood Payne, Spencer Payne, William Payne, Squire Payne, Ann Payne PILLOW wife of Gideon Pillow, and Minerva Payne BOOTH, wife of Robert Booth.

Family Gatherings (continued)

BIBLE OF AARON SAMPLE OF GIRARD, IL - Contributed by Mrs. Harold B. Hyde,
1518 Comanche Dr., Rockford, IL 61107

The owner of this bible in 1969 was Rev. Darrell Sample, minister of Christ United Methodist Church, 4515 Highcrest Road, Rockford, IL 61107. He was born 3 Dec 1924 in Springfield, IL. The Rev. Sample's parents were Wendell Roscoe Sample (d Aug 1955) and Essie Irene MILLER, who were married 1 Jun c1920. His grandparents lived in Girard, IL and are buried in the Union Chapel Cemetery, his grandmother being Milda (Millie) Clevenger Sample. The entries are:

Mary Sample - b 1773	Annie W. Sample - b 24 Jul 1810
Benjamin Sample - b 13 Oct 1792	Aaron Sample - b 27 Dec 1813
a son of David and Mary Sample	Colson Sample - b 15 Dec 1815
William Sample - b 22 Oct 1794	Wendle Roscoe Sample - b 6 Nov 1895
John Sample - b 22 Nov 1796	a son of Robert and Millie Sample
Andrew Sample - 17 Mar 1798	Leroy Sample - b 25 Jan 1898
Elizabeth Sample - 1 Jan 1800	a son of Robert and Millie Sample
Light Sample - b 13 Sep 1802	
Jacob Sample - b 2 Nov 1804	(Annie W., Wendle Roscoe and Leroy
Washington Sample - 21 Mar 1809	are in a different handwriting.)

CORRECTIONS TO THE GEORGE MOSELEY RECORDS published in Volume 29, No. 1, 1982.
pp.20 & 23 - Delete the death date given for Tully Emperor Moseley. This should be applied to his son James Fleming Moseley (see page 23), who married Wilett SIMPSON and lived in Marshall Co MS near Collierville, TN until 1876 when they moved to Altus, Franklin Co Ar.
p. 21 - Emma B. Moseley should read Ella B. Moseley
p. 23 - Samuel T. Fleming served in the C.S.A., was captured and released in 1865.

ADDITIONAL INFORMATION HAS BEEN RECEIVED TO CORRECT THE NATION FAMILY published in Volume 28, No. 4, 1981, p. 171-172.
p.171 - John Sebastian Graves and wife _____ were parents of Barbara Graves, who married Henry Sparks, Sr. It was John Graves, Jr. who married Mary COBLE. Another son of John Sebastian Graves, named Jacob, married Turley Coble, a sister of Mary. William and Jane _____ Nation were parents of Isaac Nation, who married Margaret (Peggy) TILLMAN. Thomas Nation, Sr. named sons Thomas, Eli, and Edward, and widow Nancy in his 1816 Maury Co Tn will (W. B. 1-A, p. 245)
p. 172 - Thomas Nation who married Anna LOY, was the son of Joseph Nation and wife, Jereter (Gereter ?) VICKERY. Catherine Tabor Nation, b 26 Sep 1824 Overton Co TN, was the daughter of Isaac Nation who married Margaret (Peggy) Tillman. Isaac's second wife, whom he married prior to 1830 was Jane ROBBINS. Nicholas, Giles and James Nation, sons of William Nation and Mary Ann HALE, were born in Jackson Co TN. Nicholas was the compiler's grandfather and he married Margaret Caroline KEATING of Carroll Co TN.

PERRY COUNTY, TENNESSEE 1837 TAX LIST
Transcribed by Ausborn C. Tatum from
Tennessee State Library & Archives Film

Abbreviations: A = Acres, TL = Town Lot, SL = Slaves 12-50, P - White Polls

DIST. #1	A/TL	SL	P	DIST. #1 (cont)	A/TL	SL	P	DIST. #1 (cont)	A/TL	SL	P
Alston, C.H.K.			1	Holland, Mastin	12		1	Polks, heirs	100		
Armstrong, John	400			Higginbotham, Caleb	100	1		Rogers, John	106	1	
Akin, Wm. V.	160	1	1	Higginbotham, Wm. G.		1		Rogers, William			1
Akin, Newton G.		1		Hutchins, Berry		1		Roach, Stephen		1	
Bogan, Henry	72	1		Holland, Jesse	35	1		Raymond, David B.			1
Brashers, John	121	3	1	Holland, William		1		Ross, William B.	6		
Brashers, Samuel		1		Holland, John R.	100	1		Stephen, Fore		1	1
Brashers, Zadoc		1		Holland, Benj.		1		Stephens, John	73		1
Brashers, Abslam	107	1	1	Holland, F.C.	2TL			Shannon, Alex	150	1	1
Brashers, Elizabeth		2		Hutchins, Mark		1		Sparks, John F.			1
Brashers, Sam'l, Jr.	185	1		Hutchins, Eli, Jr.		1		Shannon, Samuel			1
Brahan, James' heirs	512			Hutchins, Thos.		1		Shannon, Jas.			1
Brazil, Willis		1		Harris, Samuel S.	48	1		Seares, John			1
Baldrige, Wm. F.	3	1		Higginbotham, Pullin S.		1		Shoat, Nicholas	175		1
Bogan, William		1		Hawkins, Rolin T.		1		Stephens, Georg	222		1
Bogan, John		1		Hay, Thos.	100	1		Sparks, Samuel	228	9	
Britt, Jesse	50				1TL			Samuell, A.W.	80	2	1
Bogan, Wm., Sr.	100	2	1	Jones, Allen		1		Swanson, Peter	150		
Bogan, James		1		Jones, Richard		1		Shoat, John			1
Berry, William G.	24	1		Jackson, Sarah	10			Turner, James			1
Bogan, Syllas		1		Jones, Willie		1		Turner, Rueben			1
Britt, Georg W.		1		Jackson, John H.				Thomas, William			1
Britt, Georg		1		Jackson, Henery		1		Wetherspoon, J.T.	346		
Brashers, Isaac	75			Jeter, Thos. J.	360			White, Edward D.	115	3	1
Creasy, Bennet M.	12	1		Joy, William G.		1		Wyatt, William			1
Cook, Nicholas		1		Kelly, Thomas		1		White, Isaac L.	223		1
Cavier, Washington		1		Kelly, Joseph	25	1		Warring, J.T.	1	1	1
Churchwell, Richard		1		Kelly, Ephraim	88	1		White, John	85		
Creasey, Bird S.		1		Kirk, Jas.	179	1		Williamson, Thomas			1
Creasey, Ambrose		1			2TL			Wright, William	100		1
Caldwell, Joseph	180			Kendal, Ephraim	5	1		White, Joseph	85		1
Churchwell, Ephriam		1		Keaton, Robert	60	1	1	Wright, James	20		1
Cary, Francis		1			2TL			Welch, Edward L.			1
Cherry, Daniel	239			Kendal, Georg	375	3	1	Welch, Zacheriah	38	1	1
Davis, Thomas G.		1	1	Lafferty, Clinton H.	40	1		Wyatt, Reuben	80		1
Davis, James		1		Lawson, John		1		White, David			1
Deaton, Jackson		1		Lewellen J. and				Watson, Robert			1
Deaton, Joseph		1		Johnson	640			Waters, John			1
Deaton, Randolph		1		Langston, Elisha	(no tax)			White, Joseph B.	35		1
Edwards, Jesse W.	30	1		Martin, Jas.	35	2	1	West, Isaac, Sr.	122	5	
Eason, Shadrick	100			Mcdaniel, Mick		1			1TL		
Farmer, David		1		Mcdaniel, William		1		West, Isaac, Jr.			1
Fox, A.	2TL			Montgomery, William		1	1	White, Daniel	182		
Gardner, Jane	86			Moody, John	63	1		White, Johnathan	157	1	1
Gardner, William	20	1		Moody, Joshua	27	1		Young, John			1
	5TL			Mahan, Jas.	100	2	1	Zacoheriah, Georg	84		1
Gardner, John	20	1		Newman, Adam	60	1		Gilchrist, Daniel	380		
Gardner, James	20	1		Newman, Samuel	20			Polks, heirs	158		
Gilly, Thomas		1		Owens, Henry		1		White, Hiram	(no tax)		
Gilchrist, Daniel	380			Owensbee, Thomas C.		1		Napier, Ricd. C.	234		
Hassell, Enoch	257	4		Philips, Lemuel	117	1		Porter, Thomas J.	360		
Hassell, Isaac	196	3			7TL						
Hassell, Amos T.		1		Philips, John		1		<u>DIST. #2</u>			
Hassell, Nath'l G.		1		Philips, Samuel B.		1		Adkerson, Joseph	354		1
Hassell, Daniel		1		Price, Robert		1		Brown, William	966	4	
Hany, Hataway		1		Perkins, Howard		1		Boak, William S.			1
Hancock, Joel	10	2	1	Patton, William		1		Baker, Johnathan			1

Perry County, Tennessee 1837 Tax List (continued)

<u>DIST. #2 (cont)</u>	<u>A/TL</u>	<u>SL</u>	<u>P</u>	<u>DIST. #2 (cont)</u>	<u>A/TL</u>	<u>SL</u>	<u>P</u>	<u>DIST. #3 (cont)</u>	<u>A/TL</u>	<u>SL</u>	<u>P</u>
Blount, John G.	572			McClannahan, Jas		1		Bennet, Mary	100	1	
Campbell, Georg W.	640			McClannahan, David		1		Bennet, Thomas	14		1
Caswell and Grundy	317			McClannahan, John		1		Brashers, Jesse A.			1
Collier, Amos	8	1		McClannahan, Robert	36	1		Brount, Elias			1
Collier, Henry	17	1		McDaniel, Edward		1		Brown, H.H.	267		1
Collier, Green Wm.		1		McGavock, Jacob	50			Bird, William			1
Collier, Moses R.		1		McWherter, Francis		1		Barber, Calvin			1
Cowdn, Jas. H.		1		McMahan, Thomas		1		Bennet, Jas. heirs	25		
Coody, Willis		1		Powers, Mrs.	10			Caraway, Laborn			1
Carter, Joel	54	1		Plunkett, Ellison		1		Chester, Isaac			1
Cotham, Elijah	160	1	1	Plunkett, Bentley F.		1		Davis, Lewis		2	1
Cherry, Daniel	25			Plunkett, Lewis		1		Dempsey, David			1
Carter, John		1		Pearsey, John H.	30	1		Fryer, Henry	116	1	1
Crawley, William		1		Pettigrew, Jas. M.	10			Fryer, Sarah		1	
Crawley, Dow		1		Rushing, Isaac Jr.		1		Funderburk, David B.	50		1
Dismukes, John W.		1		Raney, Marthew	50			Fisher, Abraham	90		1
Dixen, Wallace	984			Rowe, Sarah	25			Gidcombe, Clark			1
Davis, John	30			Rowe, Hamton		1		Griffin, William C.			1
Dismukes, Elisha	288			Raney, David	160			Goodwin, John			1
Dickerson, William	659			Raney, Willian		1		Goodwin, William L.			1
Duncan, Jas.		1		Rushing, Jacob		1		Garrett, John			1
Duncan, John		1		Roberts, Martha	36			Haley, Coleman			1
Eaton, Joseph		1		Smith, Thomas		1		Harvey, Charles			1
Fisher, Martin P.	545	2	1	Sutton, Samuel	91	1		Hensley, Joel	(no tax)		
Fisher, Shiroad	84	1	1	Sringer, David		1		Horton, Sherod	(no tax)		
Fisher, Charles		1		Smith, John		1		Horton, Alfred	(no tax)		
Fisher, William	835	3	1	Smith, Jas.		1		Heorald, Abraham	266		1
	4TL			Smith, Wesley		1		Iglehart, Michal	670	4	1
Fisher, Sylvanus heirs	70			Smith, Hiram/Henry?	25	1		Liles, Ephraim			1
	4TL			Smith, Templeton		1		Lewellen, William C.	108	2	1
Finch, Thomas		1		Staples, Richard G.	25	1		Lowery, Robert	1		1
Finch, John		1		Stigall, William P.		1	1	Laseter, Levina	61		
Fisher, Micheal		1		Tribble, Absalem	225	1		Lewallen, Isaac	632		1
Forgerson, Andrew		1		Trice, Harrison	260			Lacy, Calvin	132	2	1
Forgerson, John		1		Vanleer, Samuel		2		Luten, Lemuel	100	6	
Forgerson, Jas.		1		Wyatt, Solomon		1		McFerson, Alx.			1
Gathangs, John		1		Wyatt, Elijah		1		Morgan, William H.			1
Gathings, Philip		1		Wyatt, William		1		McGuire, Patrick	720		
Graham, David		1		Wyatt, John	40			Montgomery, Hugh			1
Greer, Jas.	97			Wyatt, Levenia	30			Noreat, Nicholass			1
Hargraves, John		1		Wyatt, Daniel	153	1		Perry, Daniel C.			1
Hamlett, William		1		Wooten, Elisha		1		Payne, George			1
Henrey, W.F.		1		Wooten, Elijah		1		Pounds, Leroy	32		1
Henry, William		1	1	Webb, John	100			Raymond, David B.			1
Hughs, J.P.		1		Wallace, James and				Rushing, Holden			1
Isler, Jesse	207	1		Martin	512			Rushing, Enoch			1
Jarmon, John	91			Young, John		1		Rushing, Richard	300	4	1
Lewis, John A.	288			Yarborough, Wm.	297	2	1	Rushing, William	100	1	1
Lindsey, Green L.	9	1		Yarborough, Joseph	77	1		Rushing, William G.	50		1
Love, Charles J.	70			Yarborough, Jas.		1		Rushing, Asa			1
Murphy, Mark	313	1		Yarborough, Aquilla	30	1		Rushing, Isaac			1
Murphy, Clement	80	1		Yarborough, Henry		1		Rushing, Burrell	40		1
Murphy, D.B.		1						Rushing, Phillip	100	6	
Murphy, Harmon	66	1		<u>DIST. #3</u>				Rushing, Malecie			1
Murphy, Clinton C.		1		Ashcraft, Thomas	39	3		Saint, Thomas			1
Murphy, Barthol Jr.		1		Almend, Charles		1		Saint, Stephen			1
Murphy, Daniel D.	6	1		Brashers, Zarga	50			Saint, Benjamin			1
Murphy, Daniel M.		1		Brashers, Bassel	400	1		Shepherd, William	100	2	1
McClaran, Daniel	217	2		Brashers, John R.	32	1		Stegall, John	½		1
Moore, Garrett		1		Brock, Oliver		1		Swink, John			1

Perry County, Tennessee 1837 Tax List (continued)

<u>DIST. #3 (cont)</u>	<u>A/TL</u>	<u>SL</u>	<u>P</u>	<u>DIST. #4 (cont)</u>	<u>A/TL</u>	<u>SL</u>	<u>P</u>	<u>DIST. #5</u>	<u>A/TL</u>	<u>SL</u>	<u>P</u>
Shepherd, John		1	1	Graham, Hiram		1	1	Arnold, Ephraim	326	2	
Savage, Drury	50			Goodwin, Ephraim		1		Anderson, John	113		
Savage, William			1	Garrott and Taylor	1TL	1		Box, Edward	90		
Savage, Jas.			1	Herrold, William		1		Box, Robert	280		
Saint, John	50		1	Hill, Richard	50	2		Brody, Charles	494		
Saint, Isham heirs	132	2		Hopkins, Thomas	110			Brody, George	25		
Shephard, Joseph	80	1	1	Herron, William		1		Brodie, Jas			1
Tudor, Benjamin			1	Ivy, Benjamin		1		Brody, Eli			1
Tyson, Abraham heirs	640			Ivy, Kinchin	59			Boren, Abner F.		1	1
Ussery, Abner	1		1	Ivy, Marshal		1		Boen, John			1
Veal, William			1	Ingram, Larkin		1		Bryant, William			1
White, Reubin	285	3	1	Johnson, Jacob	23	3	1	Bowman, Simion	70		1
Welch, Nicholas	50		1		3TL			Brodie, Charley S.	227	2	1
White, Stephen	24			Jackson, William	57		1	Boen, Thomas			1
White, Elijah			1		2TL			Burrow, Matthew	15		
Williams, Noah	20	1	1	Jarman, Wm.'s heirs	2TL			Chidders, E.H.			1
White, Cornelius			1	Jones, R.A.			1	Coapland, Simeon			1
White, Even	174	1	1	Jones, Middleton	1TL		1	Davis, John	124		
White, Albert	182	3	1	Jackson, Benjamin			1	Darr, William			1
Yarborough, John C.			1	Kennedy, Henery	40		1	Easley, James			1
Pettigrew, Jas. M. and				Loughlin, Richard			1	Easly, John	250	3	1
Cory	94	9	1	Low, Aaron			1	Gibson, Manuel	10		1
				Low, Theophilus			1	Hopkins, Thomas	1236		
<u>DIST. #4</u>				McGloughlin, Samuel			1	Harmon, Jacob, Sr.	100		
Adams, David	48		1	McKy, R.M.			1	Harmon, Jacob, Jr.			1
Alston, Jas.	3TL		1	Moore, Nathaniel			1	Harmon, John			1
Boren, Thomas F.			1	Mays, Abraham	100	1	1	Harmon, Michal	140		1
Boren, Frances		4		Mays, William	10		1	Heath, Charles			1
Barnett, William			1	Molary, P.H.	28		1	Harris, Thomas	50		1
Barnett, _____			1		4TL			Harris, Jas	15		
Branstutter, John			1	McClure, John's heirs	2TL			Harris, Meredith	5		1
Burton, A.H.			1	Morule, Jacob	240		1	Harris, George			1
Brown and Jennings	1TL			Nance, Thomas			1	Hale, Robert A.			1
Carter, John	100		1	Newton, John	168		1	Hilliard, Robert			1
Coats, Lotha	1TL			Porter, William G.			1	Hill, John P.	70		1
Douglass, Joseph	218	3	1	Pettigrew, J.M. & C.	7TL		1	Hill, Elijah	84		1
Denison, Stephen	44		1	Rains, John	10		1	Hill, Dullon			1
Derryberry, M.C.			1		1TL			Hill, Campbell			1
Derryberry, A.J.			1	Riggs, Joseph			1	Hamilton, Jas, Sr.	600	1	
Daniel, Allen	24	1	1	Renshaw, Abraham			1	Harris, George W.			1
Doherty, W.F.	100		1	Rains, W.S.	1TL		1	Harris, Joseph			1
	3TL			Reubotem, William	20		1	Howel, Asa	142		1
Davis, Edmond			1	Spnce, L.P.	1TL	1	1	Jennings, Dr.		2	
Denton, Samuel	1TL			Sorrels, Walter	1TL			Jennings, Willie	333		1
Doherty, Jas.	77			Streat, Sarah	1TL			Johnson, Jeremiah	7		1
	5TL			Smith, Henry			1	Jackson, Patsey	80		
Doherty, Thomas J.	1TL		1	Sulevan, John			1	Jennings, Hiram	172		1
Davis, Elisha	130			Shoemaker, Street			1	King, Gillum			1
Davis, John	10			Taylor, Jesse	2TL		1	Lewis, William			1
Epperson, _____	100		1	Welch, Jas	30		1	Lewis, Levy T.			1
Fredrick, John S.			1	Welch, Richard			1	Maxwell, Elizabeth	20		
Gray, Jesse			1	West, Henry	35		1	Maxwell, Wesley			1
Graves, George	115			West, John			1	Menzies, William J.	800	5	1
Graves, B.H.	27		1	Whitesides, Joseph			1	Menzies, William	75		
Graves, Balam	70		1	Whiteside, Robert			1	Menzies, Archibald			1
Graves, Willie			1	Wallace, Jas			1	McMurry, Robert	40		1
Graham, Charles	155		1	Washburn, Eli	16		1	McMurry, Jas			1
Graham, R.C.	89		1	White, Robert T.	10		1	Morgan, Simon			1
	1TL							Newman, John			1
Graham, Richard			1					Ogwin, Daniel	43		1

Perry County, Tennessee 1837 Tax List (continued)

DIST. #5 (cont)	A/TL	SL	P	DIST. #6 (cont)	A/TL	SL	P	DIST. #7 (cont)	A/TL	SL	P
Ogwin, Tayler			1	Miller, Jas.			1	Evns, Etson			1
Ogwin, W.K.			1	Miller, Matthew	10		1	Freeman, Jordan	70		1
Pearce, George			1	Menzis, John C.	102	6	1	Groomes, Toms	30		1
Rayburn, Mary	25			Nicholds, Margaret	100			Gorden, Fredrick	20		1
Story, Daniel	100		1	Odle, Randolph			1	Goodman, Elbert L.			1
Story, Samuel	130			Odle, Thomas	25		1	Haun, George	130		
Story, Gideon			1	Ross, Hugh N.			1	Horner, Jesse			1
Smith, John R.			1	Stirs, Narmon			1	Horner, Thomas	80		1
Smith, Isaac S.			1	Steel, William			1	Horner, William	194		1
Still, Adrew	546		1	Peacock, Ann	285	4		Holms, Jas.	122		1
Snody, Alanson			1	Steal, William			1	Holder, John	43		1
Stone, William	38			Settles, William F.	70			Horner, William			1
Stotts, Andrew	25		1	Steel, Miner			1	Holms, John			1
Storm, W.H.	412	2	1	Smith, Anderson			1	Holder, Delany	138		1
Thomas, Jesse	58			Smith, Evin			1	Holder, Joseph			1
Thomas, Joseph			1	Shephard, Wm. B.	1000			Horner, Isaac	100		1
Tubb, Sarah	16			Shephard and Childers				Horner, Lewis			1
Tubb, Lemuel	50		1		1000			Holms, William			1
Tubbs, Jeremiah			1	Tubbs, Jannus			1	Holms, Benjamin			1
Tubbs, William			1	Tubbs, Susanah	21	3		Holms, Abslam			1
Veach, Abjah			1	Thornton, Presly			1	Holms, Abraham			1
Westerman, John	100		1	Taylor, Stephen			1	Holms, Jas. Sr.	100	1	
Wallace, Samuel F.	25			Volver, Benjamin			1	Inman, Abraham	30		1
Washburn, Eli			1	Woods, Henry			1	Kelly, William	50		
Williams, Thomas			1	Walker, Adam	300	2		Kelly, John	25		1
Williams, David			1	Walker, John	75		1	Kelly, Jas.	600		1
				Walker, Samuel			1	Kelly, Joseph			1
				Walker, John S.			1	Little, John			1
DIST. #6				Walker, John C.S.	108	1	1	Lindsey, John			1
Alexander, Martin	(no tax)		*	Weeks, Francis			1	Love, Charles J.	694		
Allen, Samuel			1	Weeks, David			1	Maxwell, Cyrus			1
Akin, Lott			1	Walker, Thomas			1	Moore, Jesse	25		1
Balanger, Aron			1	Wesson, Hubbert	95	2	1	Moore, George	50		1
Balkan, Nicholas			1	Wesson, Alfred			1	Moore, Lecy ?			1
Balkam, Abraham			1					Mays, David			1
Brodie, Charles	83		1	DIST. #7				Neely, Abner			1
Baker, Samuel	(no tax)			Armstrong, Nathan			1	Peavyhouse, Daniel			1
Balkum, George	180		1	Armstrong, James			1	Peavyhouse, John			1
Brody, Charles (sic)	83			Brown, Basdell	24		1	Potter, Chesley	162		1
Conrod, William	145			Beard, Isam H., for Sarah		3		Richardson, John	80		1
Williams, C. (sic)			1					Richardson, Wyatt			1
Cagle, Paul			1	Bond, Jesse			1	Renfrow, Mark			1
Davis, Thomas			1	Bunch, John			1	Richardson, Benjamin	18		1
Dodd, George		1	1	Bond, Henry			1	Renfrow, Nathan			1
Bodd, Manly			1	Brown, Benjamin			1	Roberson, Jas.			1
Douglass, Martin			1	Barger, James			1	Randle, Amos	175		1
Dodd, William C.			1	Brown, John			1	Swindle, Caswell			1
Davy, Jas.			1	Brown, William	160		1	Shipman, Jacob	150		
Fullerton, William A.	157		1	Childerass, Plesant			1	Shipman, John	32		1
Farlingson, Robert			1	Cotten, Samuel			1	Shipman, Edward	50		1
Floid, Petitta			1	Cotten, Elijah	15			Sowel, Fredrick			1
Fullerton, Robert, Jr.			1	Cherry, Daniell	200			Simmons, Thos.			1
Fullerton, Nathan	70		1	Denton, Samuel, Jr.	203		1	Shoemaker, Robert	80		
Farlingson, Erasmus	1020	2	1	Denton, Samuel, Sr.	38			Shoemake, Jesse			1
Gibson, Susan	40			Denton, Elisha			1	Shipman, William			1
Gibson, Stephen			1	Dobbs/Dabbs, Joel			1	Tracy, Nephthite	160		1
Johnson, Joseph			1	Dobbs, David			1	Tucker, Allen C.			1
Jones, Lewis			1	Denton, Benjamin			1	Ward, Nathan, Jr.			1
Kenedy, Alford	60		1	Diller, Isaac	90			Ward, Reuben	25		1
Livingston, John			1					Whitson, Harris	46		
Ledbetter, Hamilton		4	1	*Wesson, William			1				

Perry County, Tennessee 1837 Tax List (continued)

<u>DIST. #7 (cont)</u>	<u>A/TL</u>	<u>SL</u>	<u>P</u>	<u>DIST. #8 (cont)</u>	<u>A/TL</u>	<u>SL</u>	<u>P</u>	<u>DIST. #9 (cont)</u>	<u>A/TL</u>	<u>SL</u>	<u>P</u>
Wattles?, Thos. J.			1	Shelton, James	100			McClaren, Daniel heirs	170		
Whitson, Moses			1	Shelton, G.W.		1		(sic 1)			
Whitson, William			1	Simmons, Jesse		1		McColl, Zil	100		
Wells, Jas.			1	Stanley, Henry		1		Meredith, David			1
Ward, Nathan, Sr.	83			Stanley, Washington		1		McGee, John	268		
Ward, William	63	1		Simmons, John	186			Nix, Moses	56		
				Story, Henry		1		Nix, Warren,	108	1	
<u>DIST. #8</u>				Starbuck, Daniel	50	1		Nicholdson, John heirs?	56		
Bunch, Tarlton	80			Smith, Francis	13			Ogwin, Hardin	75		
Burcham, William		1		Springs, Benjiman	30			Ogun, William			1
Bunch, Anderson		1		Tanner, Willie	45	1		Ogun, Jas.	175	1	
Bunch, David A.		1		Tate, Larkin		1		Owens, Thomas			1
Bunch, John D.		1		Taylor, Hiram		1		Oguin, Locler?	100	1	
Bunch, David, Jr.	80	1		Taylor, William		1		Oguin, Solomon		1	
Bird, John		1		Walker, David	26	1		Porter, Jas. G.		1	
Childress (sic)		1		Walker, Thomas		1		Paterson, R.C.	103		
Choat, Edward		1		Wood, Charles		1		Peoples, N. heirs	130		
Choat, Derius	80	1		Wood, Jeremiah		1		Robert, Aaron	100	1	
Calaway, Jas. heirs	263			Walker, Robert heirs				Roberts, John		1	
Daniel, John		1			200			Robertson, N.		1	
Dobbs, Jas.	12	1		Wems, John	55			Roberts, Peter		1	
Dobbs, Nathaniel, Jr.		1		Young, William	77	1		Stringer, Rheuben	220		
Davis, John		1		Young, Samue_		1		Stringer, William		1	
Donagin, Thomas N.		1						Shuffle, Isham	56		
Davidson, Abraham	25	1		<u>DIST. #9</u>				Steel, George		1	
Davidson, Levi	65	1		Brown, John H.		1		Simmons, Benjamin		1	
Dickson, Joseph	100	1		Bearden, Joseph		1		Stanly, J.W.	105	1	
Dickson, Kennedy		1		Britt, W.S.		1		Wilson, Meredith		1	
Dickson, Elliott		1		DO. (sic) Densons heirs				Wood, Jason		1	
Dickson, Jas.	230	2			358			Wood, John	50	1	
Doherty, Jas.	168	7	1	Cable, Henry	50	1		Winn, Thomas	200		
Epperson, Johnathan		1		Curtice, Benjamin	50	1		Winn, Simeon		1	
Epperson, Jesse	31	1		Churchill, David		1		Warde, Miner	100	1	
Frazier, Elijah		1		Chatham, Moses	50	1		Ward, Isaac	125	1	
Garrett, Jesse	19	1		Colmon, Abner	91	1		Walace, Fines G.		1	
Gray, Hesikiah		1		Calaway, Joseph heirs				Wilson, Levi A.		1	
Gray, Thomas heirs	560				1430			Wilson, Manassa	150	1	
Howard, Elizabeth	400			Davidson, William		1		Wilson, Jas.	50		
Ham, John		1		Davis, Jas.		1		Welch, William	30	1	
Hunt, John	50	1		Davis, John	578			Walker, Robert	539		
Henderson, John		1		Davis, Campbele a Mem (sic)				Walker, Jas P. heirs	694		
Howard, Jas.	1799	3	1		900			Young, Thomas		1	
Johnson, John	50	1		Dodd, William		1					
Long, Hugh W.		1		Edwards, John D.	130	1					
Lucas, John		1	1	Gray, William		1		(To be continued and			
Ledbetter, Henry	139			Gray, Samuel		1		concluded in the			
McDaniel, Saml.		1		Hooten, John	116			Fall 1982 issue -			
Matlock, Smith		1		Hooten, Thomas	150	1		DISTRICTS #10, 11, 12)			
Moore, Willie		1		Hooper, Ausman		1					
Mays, Thos.	40	1		Higginbotham, James	71	1					
Matlock, Bird	88	1		Hooper, Enoch	50						
Newton, Charles	50	1		Hooper, Dempsey		1					
Newton, John	113			Holmes, James		1					
Parrish, Wilkison		1		Horner, John	140	1					
Parrish, James		1		Howard, Elizabeth	545	10					
Porter, W.C.		1		Jackson, James A.	95	1					
Parrish, John	34	1		Laxston, John	150	1					
Robison, Valentine		1		Low, Isaac	130	1					
Reaves, Hiran		1		Langley, Elijah		1					
Smith, Edward		1		Langley, James	200	1					

NEWS ITEMS FROM HARDEMAN COUNTY, TENNESSEE NEWSPAPERS

*Contributed by R. F. Simpson, Jr.*THE BOLIVAR PALLADIUM 24 June 1831

ESTRAYS - Andrew Taylor, Ranger

Taken in by Daniel Smith, living on Cub Creek 8 miles from Bolivar, one bay filly.

By Nicholas Nail, at the Bolivar Landing, one bay horse.

By P.G. Neighbours, living in the S.W. corner of Hardeman County, 2 horses.

By John Box, living 16 miles S.E. of Bolivar on Porter's Cr., one sorrell horse.

NOTICE: All persons indebted to the late Willis Lewis are hereby notified to come forward and make payments of debts. Mary Ann Lewis, Executrix

NOTICE: All persons having claims against the estate of the late Benjamin Nabors, dec'd, come forward. Alex M'Kenza, B.F. Nabors, Administrators.

MARRIED in this county on the 16th inst. at Mt. Vernon by Rev. Jas. Hamilton, Mr. Sidney Smith of Sommerville to Miss Evalina P. Smith, daughter of Elisha B. Smith.

MARRIED in Giles county on the 2nd inst. Mr. Thos. T. Armstrong of N.C. to Miss Mary Ann H. Jones, daughter of E.D. Jones, Esq.

DIED in Shelby County on the 15th inst. age 44 yrs, Col. Thos. H. Person, one amongst the earliest settlers of the District.

DIED in Giles County, Miss Lucinda Wilkinson age 16 years, and Mrs. Elizabeth Johnson, consort of John Johnson of that county.

DIED in Huntsville, Ala., Philip A. Foote, Esq.

DIED in Philadelphia, Jas. Peale, Esq. age 82, a distinguished painter.

In Maury County, Mrs. Mary B. Nicholson and Elder Ebenezer Riche.

In this town, Mary W. infant daughter of Jas. C. Eack, Esq.

ESTRAYS - Hardeman County

Taken up by John Campbell, 4 miles from Bolivar near G. Pryers, one sorrell filly.

By Thomas Duncan on the south side of Hatchee, 10 miles west of Bolivar, one horse.

By William Eves, 20 miles southwest of Bolivar near the line, one roan horse.

By Ebenezer Carter west of Bolivar, one bay horse and one bay filly.

29 March 1834

ESTRAYS - Hardeman County

Taken up by Jesse Pipkin, one bay mare, and by Geo. Tiples near Simpson's Ferry. one bay horse mule.

By Levi Crow, 15 miles south of Bolivar, one roan filly.

By William Stockton in Van Buren, one brown colt. R.P. Neely, D.Ranger

THE BOLIVAR FREE PRESS AND FARMER'S HERALD 14 January 1835

DIED on Wednesday, 7th inst. at his residence in this vicinity, West Harris, Esq. age 57 years. The dec'd was one of the first settlers of this county, and for the last 10 years one of the J.P.'s of the County Court. Whether it was as a private citizen, member of the court or of the church, he was respected by all.

THE FAMILIES OF WHITE COUNTY, TENNESSEE IN 1860

Contributed by Harold R. Wallace

6110 East Fifth St., Apt. 215, Tucson, AZ 85711

(Continued from Spring issue)

All requests for further information about any family will be answered by the contributor.

567-553 William BOSSON 54 MA, farmer, Juliet 29 OH, Thomas M. 4 TN, William 3. (In the 1850 White Co Census Family #516 was William 45, merchant, Chas. T. 52 MA, lawyer, George HILL 30, miller, William S. 26, clerk, Prudence 28, Mary S. 23, James R. Bosson 4 TN and A. CUTLER 18 [male]. See #555 & #556 below. Family #83, Dist 4 in 1870 was James Bosson 24 TN, farmer, Amanda 22 & Charles born Dec 1869.)

568-554 Jerome BLANKENSHIP 32 AL, farmer, Amanda 28 TN, Elizabeth 6, Charles R. 4, Alabama 1 (female). (In 1870 they also had Granville 9, John 7, Sheridan 4, William 2 & Harriet born Jan 1870.)

569-555 George HILL 35 MA, miller, Harriet B. 29 TN, Susan 11/12. (Family #5, Dist 4 in 1870 had George H. Hill 54, Harriet 40, Susan 11, Anson 9, Charles H. 7, Lilia A. 4 & Eunice 1.)

570-556 Charles T. BOSSON 68 MA, farmer, Priscilla M. HILL 45, Mary P. 30, William 28, farmer, James R. Bosson 14 TN. (In 1870 Mary P. and Prudence [Priscilla ?] lived next to the George Hill family; Charles & William Bosson were not listed.)

571-557 William LEWIS 33 TN, wool carder, Nancy 28, Sarah 10, William W. 8, Benjamin 7, Pembroke 3, Charles B. 1/12, John HUTSON 21, farm laborer. (William I. Lewis served with Colm's First Battalion Infantry, C.S.A. and received Pension #3042.)

572-558 Wiley TINDLE 38 NC, farm laborer, Tabitha 35 TN, Rachel 15, Mahala 13, William 11, Thomas 7, Sidney 3, Elizabeth 4/12. (In 1850 they also had Polly Ann 10, Mary Jane [Rachel] and Wiley [William]. In 1870 William Jr married Elizabeth KNOWLES, dau of Peter & Ann SWINDELL Knowles and they had at least two children: Thomas & Tabitha. See Family #647 in 1860 census.)

573-559 John STEPHENS 35 TN, farm laborer, Eliza 34, William R. 8, Banks 6, Wiley 4, George H. 2.

574-560 William CHISUM 36 TN, farmer, Mary L. 29, John 7, Gatewood 6, Martha COTTEN 10, Sarah E. Cotten 40. (William may be a son of John & Mary Chism, Family #566 below and #519 in the 1850 White Co Census. By 1870

they also had Mary A. Chisam 7 & Samantha E. 1; Sarah E. Cotten 50 & Margaret E. 17 lived with them. A William Chisum from White Co served with the 38th Tennessee Volunteer Infantry and received C.S.A. Pension #1460.)

575-561 Levi ROBESON 55 IL, farmer, Manerva 39 AL, Jane 18 TN, Ellender 16, George 3, Naomah 8, Tabitha 4, William 1. (In 1850 Levi's wife was Emaline 37 IL and they had Temperance A. Robison 20, James W. 14 MO, Manerva J. 7 TN & Salina E. 4. Levi apparently married Manerva after Ellender [Salina?] was born.)

576-562 Ambrose FISHER 37 TN, farmer, Cynthia 27, Frances J. 7, Nancy L. 5, Sarah A. 3, Edmund 2/12. (In the 1850 White Co Census Ambrose, Alfred & George were living with Nancy Fisher who was the widow of William. Ambrose married Cynthia CLARK 14 Dec ? in White Co. In the 1870 census, Family #82, Dist 4, they also had Amanda E. 8, Mary L. 6, John 4 and James M. 1. Cynthia, born 30 Oct 1832 in White Co and died 18 Sep 1918 in DeKalb Co, was a dau of Darius Clark & Sarah E. HUTSON, gdau of Isaiah Hutson & Eleanor KNOWLES, g-gdau of the Rev Abel & Sarah Hutson and John & Hannah Knowles. See Family #577 below for information on the Fisher family of White Co.)

577-563 William TEMPLETON 24 TN, farmer, Annie E. 24, John W. 1. (William Templeton was married to Anna QUICK 27 Apr 1856 in Warren Co by John SMITH, J.P. In 1870 they also had James 8, Mary D. 5, Thomas M. 4 and Helen SPROWLES 14 with them. Helen was a dau/niece of Clarissa Sprowles, Family #546 in this census.)

578-564 Thomas FISHER 56 NC, blacksmith, Orphey 53 TN, Madison 23 AL, Mary 25 TN, John 22, Cynthia P. 17, William 9, James 7. (Thomas, born 24 Feb 1805, was the last child of John & Elizabeth Fisher born in NC before their move to TN. See Family #577 below. In the 1870 census Thomas was blind but still listed as a blacksmith; Cynthia P. 26, William 18 and James 16, farm laborers, Melvina 15 and Nancy 11 were still at home. Three C.S.A. records in the Tennessee State Archives may apply to this family: John Fisher, 16th Infantry, Pension #4666; John P. Fisher, 16th Infantry, Pension #4989; and E.C. Fisher, widow of Madison Lee, Widow's Pension #23.)

579-565 George FISHER 28 TN, farmer, Julia A. 21, Eden M. (Mauzy) 3. (In 1870 they also had

The Families of White County, Tennessee in 1860 (continued)

William 8. George Washington Fisher born in White Co 10 Sep 1830, died there 6 Oct 1893, married 23 Dec 1855 in White Co Julia Ann HUTSON born c1839, died after 1860. Julia was a dau of Thomas E. & Permelia WEBB Hutson & probably a twin of John Hutson [see Family #661]. On 3 Aug 1871 George Fisher married Amanda J. CLARK, dau of Darius & Sarah E. Hutson Clark. Amanda lived in White Co when she applied for a widow's pension based on George's C.S.A. service. See Pensions #8425 & #3774. Another George W. Fisher was a private in Company I, Third Tennessee Volunteer Infantry, C.S.A. He was captured, interned at Camp Douglas in Chicago & died there 2 Apr 1862; he is buried in the Confederate Mound at Oak Wood Cemetery on Chicago's South Side.)

580-566 Mary CHISUM 77 VA, William ROBERTS 23 TN, farm laborer. (She was the widow of John Chisum from SC & mother of William; see Family #560 above.)

581-567 Overton CHISUM 49 TN, farmer, Celia 45, Martha A. 24, James R. 18, Mary 14, Frances 11, William 9, John 6, Celia J. 4, Louiza Josephine 1. (In 1850 they also had Julia A. 13. In 1870 Martha was gone and Elizabeth HASH 86 NC lived with Overton & Celia. Family #84, Dist 4 was James Chisum 28 TN, farmer, Sarah 27, Joseph P. 5, Overton D. 4, Lydia C. 2, William A. 1.)

582-568 John W. CHISUM 25 TN, farmer, Jane 21, Preston B. 1, John W. 3/12. (John was a son of Preston A. & Cynthia L. Chism & perhaps a grandson of John & Mary. He was probably the J.W. Chisum who served with the 38th Tennessee Infantry, C.S.A. & received Pension #5182.)

583-569 Webb HUTCHINS 24 TN, farm laborer, Tabitha 18, John D. 5/12.

584-570 Thomas A. COTTEN 31 TN, farmer, J.M.J. 23 (female), John 7, Dealtha S. 4 (female).

585-571 Robin BLANKENSHIP 74 VA, farmer, Jane 60 NC, Mary Jane 38 AL, Salina W. 36, John R. 19 TN, farmer, George J. 12, G.C. 34 AL, cabinet maker, James R. 9 TN, J.B.W. 6 (male). (Robin & Jane [Jeannette?] were married in the late 1840s; in 1850 they were Family #515 with Minerva 30, Jane C. 28, Salina W. 27, Green B. 22, Elizabeth 20, Jonathan 18, Phoebe H. 14, John R. 11 & George J. 2. Granville C. Blankenship 25 AL, farmer, and Tabitha G. 17 TN, married within the year lived next to Robin in 1850; was Granville the G.C. living with Robin in 1860? Family #71, Dist 4 in 1870 listed John Blankenship 30 TN, Genetta [Jane] 71 NC, Mary Jane 48 AL, George J. 22 TN, Salina 46 AL, & three TROGDEN children, Genetta 16,

Salina E. 12 & Abram Roland 10 [see Family #534 in 1860 census]. In 1870 Family #79, Dist 4 was Granville Blankenship 44 AL, farmer, Martha A. 34 TN, James R. 19, farm laborer, David O. 2 [son of second wife?], Celia L. born May 1870 & Malinda ODOM 24, housekeeper. James R. Blankenship married Martha E. FISHER who was born in 1848 & died 28 Dec 1871; she was a dau of James & Susan HUTSON Fisher, Family #577 below.)

586-572 Avery NORRIS, Jr 27 TN, farmer, Martha 26, Susannah L. 3 (24 Nov 1856), Francis M. 2, Catherine T. COTTEN 2. (Avery Norris Jr, son of Avery & Mary Norris, Family #691, married Martha K. HUTSON c1856 in White Co; she was born Jun 1828 to Matthias & Sarah KNOWLES Hutson. Avery, Jr did not appear with his father's family in 1850. In 1870 Family #125, Dist 5 was Avery Norris 36, farmer, Martha M. 35, Susanna 13, Francis M. 11, Berry S./L. 9, Rebecca 7, John W. 4.)

587-573 Isaiah HUTSON, Jr 35 TN, farmer, Brittanica 35 NC, Matthias 14 TN, John B.L. 12, Pamela J. 10, Nancy W. 8, Spencer H. 5, W.G.B. 3 (male), James S. 10/12. (Isaiah Hutson, Jr was married to Brittanica HOLDER 11 Aug 1845 by I.H. GRAHAM, Esq. Brittanica died in 1897 & Isaiah died in 1902. He was a son of Matthias & Sarah KNOWLES Hutson. Brittanica was probably a dau of Spencer & Elizabeth Holder [the elder?] & a gdau of John & Martha Holder who all came to White Co from VA. In 1870 Family #238, Dist 5 in Ballard Co, KY was Isaiah 45, Brittanica 44, John 22, farm laborer, Permelia 20, Nancy 18 & Spencer 15; W.G.B. & James S. were not listed. Family #172, Dist 5 was Matthias Hudson 24 TN, farmer & Mary H. 23 KY.)

588-574 Matthias HUTSON 68 NC, farmer, Sarah 70 VA, Julia A. 30 TN, Daniel GANN 15, farm laborer. (Matthias Hutson, son of the Rev Abel & Sarah Hutson, was born 18 Jun 1792 and married Sarah KNOWLES 30 Jan 1811 in White Co. She was born 11 Oct 1789 to John & Hannah Knowles. Matthias reportedly fought at the Battle of New Orleans in the War of 1812. Their children were:

1. William Britten Hutson b 1811 TN, d 1864, m c1830 Martha HOWARD b 1812 NC, d 1889. In 1850 they lived in White Co & had: William b 1835; Matthias Howard b 1838; Narcissa b 1841; Lydia b 1846; Sarah R. b 1849. They also had Mary RICHARDSON 2 & William CHISM 6/12 with them. Matthias Howard Hutson m Lamisa Clementine EDWARDS c1850 in White Co & had James Humphrey b 4 Jul 1859; William Jarvis b 18 May 1860; Martha Allen b 17 Jan 1862; Thomas Rousseau b 4 Feb 1866. Martha d c1867 & Matthias m/2 Mary Palmira THAXTON in Warren Co 31 Oct 1867 [license not returned]. Their children were Malcom Kelton & Alton Hill b 23 Mar 1873

The Families of White County, Tennessee in 1860 (continued)

[twins]; Melvina Ovella b 4 Feb 1876; Hattie Stella b 24 Dec 1877; Matthias Howard, Jr b 28 Nov 1880 in Warren Co. Information on this family is available on LDS microfiche.

2. Thomas E. Hutson b 1813, m Permelia WEBB 1832. See Family #661 in this census.

3. Eleanor Knowles Hutson b 1815, m 1836 James E. WRIGHT, Jr in White Co. See Family #580 below.

4. Narcissa Hutson b 1816 in White Co, d 1891 in Bardwell, Carlisle Co, KY, m 19 Jul 1832 John FISHER in White Co. John was b 9 Nov 1811 in White Co & d 31 Jul 1878 in Ballard Co, KY. Children born in White Co were: William Brittain b 3 Jun 1833, d 28 Jul 1917; Matthias H. b 3 Nov 1835, d 30 Jan 1919; John M. b 1838, d 1861; James b 28 Sep 1840, d 18 Feb 1899; Myra Ann b 1843, d 1876. Those born in Ballard Co, KY were: George Washington b 16 Jun 1845, d 7 Jun 1920; Thomas E. b 21 Aug 1848, d 1 Aug 1881; Alfred Crittenden b 8 Apr 1851, d 11 Jan 1922; Mary Jane b 1854, d 17 Nov 1927; Norben Ivan b 1856, d 1 Jan 1911; Fountain Pitts b 13 Jun 1858, d 2 Jul 1925; Read b 10 Feb 1861, d 3 Feb 1943.

5. James K. Hutson b 1818, d 1824.

6. Sarah M. Hutson b 1820, m c1838 Tilford A. PASSONS in White Co. Their children were William 10 in 1850; Mary A. 21 & James M. 18 in 1860; Andrew J. 15, Eveline 14, Oliver Perry 12, Milton Y. 10, Benjamin F. 6, Pamela 8, Sarah 4 & Jesse H. 1 in 1870. James M. m c1862 Rachel ? in Van Buren Co & they had Sarah 7, Permelia 4, John M. 2 & Samuel A. b Oct 1869 in the 1870 census.

7. Juliana Hutson b 1821, d 1874, m 1860s in Warren Co Samuel FUSTON b 1807, d 1889. They lived in Warren Co in 1870.

8. Mary Jane Hutson b 1822, m Jonathan P. LANE 22 Jan 1846 in White Co by her bro, the Rev Thomas E. Hutson. In the 1850 Van Buren Co Census they had Henry C. 2.

9. Sue Anna/Susannah Hutson b 1823, d 1870s, m 1839 James FISHER. See Family #577 below.

10. Isaiah Hutson b 1825, d 1902, m 11 Aug 1845 Britannia HOLDER. See Family #573 above.

11. Martha K. Hutson b 1828, m c1856 Avery NORRIS, Jr. See Family #572 above.

12. James M. Hutson b 1830, d 1866, m 18 Sep 1853 in Warren Co by J.H. RICHEY, M.G. to Martha KOGER b 1832. In the 1870 White Co Census Family #69, Dist 4 was Martha Hutson 38 TN, Henry C. 15 & Daniel W. 15 [twins], farm laborers, Robert P. 12, farm laborer, Sarah J. 9.

13. Margaret L.K. Hutson b 1832, d 1913, m 1850 Christopher Columbus SWINDELL, Jr in Warren Co. Family #624 in Warren Co 1860 census was C.C. Swindle 28 TN, cabinet maker, Margaret 26, John 9, Sarah 7, Nancy 5, Emily 3. In 1870, Family #78, Dist 15, they also had James 7; Nancy was not listed.)

589-575 W.C. HUTSON 26 TN, farmer, Jalina (Julina/Juli Ann) E. 24, George D.H. 3, James H.R. 11/12, Nancy GANN 12. (I believe this is William C. Hutson b 1835, son of William & Martha HOWARD Hutson and grson of Matthias & Sarah KNOWLES Hutson. Nancy Gann is a sister of Daniel Gann [see Family #574]. By 1870 William had died & Family #67, Dist 4 of White Co was Jalina, George 12, farm laborer, James 10 & William, Jr 8.)

590-576 Nancy WADDLE 29 TN, James 16, farm labor, John 12, Sophronia 11, Matthias A. 5, Nancy 70 VA. (In 1850 White Co Family #1234 was John Waddle 65 VA, Elizabeth 60, Sarah 45 TN, Nancy 24, George 18, Easter 13, James 6, John 3. In 1860 George & Easter Waddle, both deaf & dumb, lived with A.S. MITCHELL, Family #140. The Mitchells were in charge of the White Co "poor farm"; George was still there in 1870. Family #43, Dist 5 in 1870 was Nancy Waddle 50 TN, Elizabeth 75, Suffrona 16, John 21 & Madison [Matthias A.?] 12, farm laborers. Family #52, Dist 5 in 1870 was James Waddle 23 TN, farmer, Permelia 23, Mary E. b Sep 1869.)

591-577 James FISHER 37 TN, farmer, Susannah 36, Narcissa E. 20, Nancy Caroline 17, Sarah Ann 16, Mary Jane 14, Martha E. 10, Ferdinand P. 7, William M. 5, James M. 3. (James Fisher, b 29 Feb 1820 in White Co, d 10 Mar 1907 & buried in Mt Pisgah Cemetery near Sparta, was a son of William & Nancy CHISAM Fisher. On 2 Aug 1839 James Fisher m Susan HUTSON in White Co. Susan, dau of Matthias & Sarah KNOWLES Hutson, was b 1823 in White Co & d there in the 1870s. Children of James and Susannah were:

1. Narcissa E. Fisher b 1840, m Joel/Joe PERRY in White Co 8 Dec 1862 by Joseph BYBEE.

2. Nancy Caroline Fisher b 17 Aug 1842, d 22 Oct 1921, m William Dexter [Wesley Deskin?] WRIGHT 6 Dec 1859 in White Co. Wesley Deskin was b 22 Jan 1837 in White Co to James & Eleanor HUTSON Wright. In 1870 White Co Family #57, Dist 5 was Descan Wright 33 TN, farmer, Caroline 27, Fletcher 8, James 6, Marion 3, Manerva ROBERTS 35, Alonzo 12, farm labor, Jennie Roberts 9, James ODEL 18, farm laborer.

3. Sarah Ann Fisher b 7 Jan 1844, d 2 Feb 1882.

4. Mary Jane Fisher b 1846, m 1869 Sylvester HUMPHREY, son of David & Mahala KNOWLES Humphrey. See Family #726 in this census.

5. Martha E. Fisher b 1848, d 28 Dec 1871, m James R. BLANKENSHIP. See Family #571 above.

6. Ferdinand P. Fisher b 1852, d 1919, m/1 Ann E. SIMERAL, m/2 Louisa WRIGHT. See #724.

7. William M. Fisher b 11 Nov 1855, d 1 Sep 1940, m 12 Mar 1874 Rachel L. CRAINE in White Co. See Family #734.

8. James M. Fisher b 1857, d by 1870 census.

The Families of White County, Tennessee in 1860 (continued)

9. Dr. Christopher Columbus Fisher, b 18 Oct 1865, d 10 Nov 1951, m Mary Magdalene CANTRELL. James Fisher m/2 Harriet BOYD 3 Jan 1885; they had no children.)

(NOTE: James Fisher, Family #577, and Alford Fisher, Family #578, were g-grsons of Nicholas Fisher b 1730, d 22 Apr 1794 probably in VA. Nicholas m Elizabeth ? in 1755; son John b 11 Sep 1756 Halifax Co, VA, d 11 Apr 1837 Warren Co, TN. John m/1 ? in NC c1776 & had James b 31 Oct 1777 NC & Joshua b 23 Jul 1779. John m/2 Elizabeth ? Rutherford Co, NC 29 Oct 1779 & had John Jr b 11 Jul 1781 NC, William b 18 Apr 1783, Mourning b 10 Apr 1785, Mary b 17 Feb 1788, Ann b 8 Nov 1791, Elizabeth b 29 Nov 1793, Catherine b 10 Apr 1796/98, David b 11 Jun 1800, Eleanor b 27 Feb 1803, Thomas b 24 Feb 1805, Washington b 10 Jul 1808 Warren Co, TN & Cynthia b 12 May 1812. John Sr m/3 Lucinda TRAMMEL in Warren Co 28 Dec 1825 & had Littleberry b 10 Apr 1827 and Joseph John b 28 May 1830.

William Fisher d Feb/Apr 1831 in White Co, TN & is buried on the John Fisher Homestead in DeKalb Co. He m Nancy CHISAM 2 Apr 1807 in Rutherford Co, NC; their children were: Melissa b 19 Feb 1808, m Ottison MOORE 2 Nov 1826 White Co, TN [possibly Family #473 in 1850 or Family #510 in 1860]; John b 9 Nov 1811 TN [see Family #574 above]; Elizabeth b 10 Jan 1813; William, Jr b 25 Sep 1817; James b 29 Feb 1820 [see Family #577 above]; Ambrose b 23 Mar 1823 [see Family #562 above]; Alford b 25 Oct 1825 [see Family #578 below]; Nancy b Dec 1827; George Washington b 10 Sep 1830 [see Family #565].)

592-578 Alford FISHER 34 TN, farmer, Sarah 26, Mary J. 7, George W. 4, Thomas E. 9/12, W.H. HUTSON 22, farmer, Jesse H. Hutson 24 [Sarah's bro], farmer. (Alfred, b 25 Oct 1825 to William & Nancy CHISAM Fisher in White Co, m 17 Jun 1852 in White Co Sarah HUTSON, dau of Thomas E. & Permelia WEBB Hutson; she was b 18 Oct 1833 & d 23 Feb 1912 in White Co. In 1870 Alford & Sarah also had John F. 7 & Julia A. 1; Mary J. was gone & Mary PASSONS 31 [probably a dau of Tilford & Sarah Passons] lived in the home. Alford served with Dibrell's 8th Tennessee Cavalry C.S.A. & received Pension #11710.)

593-579 Waman L. WOODS 36 TN, farm laborer, Nancy 36, Lydia M. 10, Andrew [Anderson?] V. 8, Levi W. 6, James B. 3, Nancy L. 1. (I believe Waman was Captain of Company G, 28th Tennessee Volunteer Infantry, C.S.A. In the 1850 census Crockett SWINDLE 17 lived in the household. Lydia M. was not found in the 1870 census.)

594-580 Ellender WRIGHT 45 TN, Wesley D. 23 [b 22 Jan 1837], farmer, Seth F. 21, farmer, James W. 18, farmer, Erastus D. 14, Webster B. 12,

Thomas E. 9, George H. 7, Sarah 5. (Eleanor Knowles Hutson Wright, b 1815 in White Co to Matthias HUTSON & Sarah KNOWLES, m James E. Wright, Jr in 1836; he was b 1815 in White Co & d there in the 1850s. They were Family #511 in 1850 and had Margaret 9 & a Sarah 7. I did not locate this family in 1870. Eleanor is my first cousin, three times removed.)

595-581 Hezekiah DUNN 52 KY, farm laborer, Louviana 52 VA, Matthias 19 TN, farm laborer, Lucinda A. 14, Hezekiah 12. (I have not located this family in 1850 in White or Van Buren Co.)

596-582 Alfred WEBB 29 TN, farmer, Mary 29, Nelly GIST 18, Mary Webb 7, Jeremiah 5. (Mary Sr & Nelly were probably daus of John & Elizabeth Gist. Nelly Gist m John Fletcher KNOWLES, the first of his five wives, 10 Jul 1866 in White Co; see Family #748 in this census. Alfred Webb was a son of Jeremiah Webb of NC & Sarah COPELAND[?] of SC; see Family #488 in 1850.)

597-583 J.W. BLANKENSHIP 27 TN, farm laborer, Sarah 30, Belzara J. 4, Giles T. 2.

598-584 John RASCOE 63 NC, farmer, Martha 67, Mahala 43. (The Rascoes possibly moved to White Co in the early 1820s from Caswell Co, NC with John KNOWLES, Rev Sol, on his return to TN & the Christopher SWINDELL family. John Rascoe & Christopher Swindell were supposedly cousins. In her book The Uneven Yoke, Lela McDowell BLANKENSHIP said Martha "Patsy" Rascoe was b in VA to William PLEASANT, a Rev Sol. She also stated William Pleasant m/1 Betsy HAIGIS c1776 "down on the James River" & they had children; he m/2 Martha BARLOW 1796 probably in Henrico Co, VA. In 1850 the children of John & Martha Rascoe were: Mahala; John R., Family #585 in 1860; James P., Family #7 in 1860; Francis L., Family #235 in 1860 Van Buren Co; Christopher S [Swindell?] who may have been studying medicine in 1860. Mahala never married. "Frank" m Martha SEAMONS/SIMMONS, dau of Micajah Seamons, a blacksmith b in VA and in 1860 they had Mary. After Martha died Frank m ? CARTER & they moved to AR & had at least one dau; Mary probably stayed in White Co with Patsy Rasco, her gmother. Family #51, Dist 5, 1870 was Martha Rasco 77 NC, Mahala 51, Jefferson LET [LETH?; see Family #538 in 1860] 17 TN, farm laborer, Mary M. Rasco 10, John S. 8. John was probably the son of Dr. Christopher Rasco whose wife, Nancy, died of tuberculosis in the 1870s.)

599-585 John R. RASCOE 32 NC?, farmer, Lucy F. 22 NC, Eudora F. 8/12 TN. (John R., oldest surviving son of John & Martha, probably b in

The Families of White County, Tennessee in 1860 (continued)

White Co, m Lucy F. BATES 16 Jan 1859 in Mc-Minnville, Warren Co [Joseph BYBEE, M.G.]. In 1870 they also had Eudora 10 [who supposedly had a heart ailment], Lucy F. 8, Marietta 6, James P. 3; D.R. STOKELY 1 lived with them.)

600-586 Sarah BADGER 48 NC, Peter F. 15 TN, Eliza J. 12. (In 1850 Sarah was listed with Felix A. Badger in Family #270, Van Buren Co. See Family #734 in the 1860 White Co Census.)

601-587 Alphonso BADGER 22 TN, farm laborer, Helen C. 17. (Alphonso was a son of Felix A. Badger; see Family #734.)

602-588 Jefferson JONES 24 TN, farmer, Susan 23 AL, Mary S. 4 TN, Louisiana 2, Charity C. 16. (Jefferson Jones m Susan E. BADGER in Warren Co 6 Apr 1855 [R. BLUE, J.P.]. Family #462 in Warren Co in 1860 included Charity Jones 98 NC, probably a relative of Jefferson & Charity C. Jones.)

603-589 William KNOWLES, Sr 61 VA, farmer, Susan Ann 45 TN, Thomas 24, farmer, Jasper 22, farmer, James K. Polk Knowles 14, Sarah 18, Holland Denton Knowles 7, Mary 1. (William Sr, youngest child of John [Rev Sol] & Hannah Knowles, was b 1799 in VA, d 1862 in White Co & is buried at Mount Pisgah. In 1817 he m/1 Dianna SWINDELL b 1801 in Hyde Co, NC, d 1851 in White Co; she was a dau of Cason Swindell & Elizabeth CONDREY. William & Dianna's children were:

1. John Knowles b 1818, d 1854, m c1837

Sarah/Sally ?_. See Family #717 this census.

2. A daughter b c1820.

3. William B. Knowles b 1822, d 1898 in Lime-stone Co, AL [will dated 8 Jun], m 4 Aug 1840 Martha Ann RASCOE b 1822, d c28 Aug 1889 in AL. See Family #651.

4. A daughter b c1825.

5. Cason Swindell Knowles b 15 May 1827, d 31 Oct 1881, m 13 Aug 1850 Stacy Ann HUTCHINGS b Oct 1827, d after 1906. See Family #750.

6. Jane Knowles b 1829, m 19 Aug 1848 George W. SWINDELL. See 1860 Bollinger Co, MO Census Family #237 & Family #706 of this census.

7. Peter Knowles b 1832, d 1860s, m 26 Aug 1852 Ann Swindell. See Family #647.

8. Thomas Knowles b 1835/36, d 1861 in the War at Huntersville, VA, now Pocahontas Co, WV.

9. Jasper Knowles b 1838, d 1921, m 2 Dec 1862 Cynthia S. DENTON b 1842, probably a dau of Hightower & Nancy Denton. See Family #497. Jasper's cousin, John Fletcher Knowles, replied to a Civil War Questionnaire from the Tennessee State Archives in 1920 & said he fought the Indians in Kansas & Nebraska as a member of the "galvanized infantry" organized by the Federal Government in 1865, and Jasper Knowles and James A. Polk FANCHER enlisted in

the Third U.S. Volunteer Infantry Regiment at Rock Island Arsenal, Illinois.

10. Sarah Knowles b 1841, d before 1878, m Erasmus Denton b 1843, son of Stirling & Judea Denton. See Family #501. Sarah & Erasmus had at least one dau, Susannah.

11. James Knox Polk Knowles b 1846, d 1918 & is buried at Mount Pisgah, m Sep 1864 DeZion HARDIN b 1844, d 1889 [dau of Elizabeth Knowles Hardin; see Family #513 in this census]. Their children were: Sarah F. b 1865; Nancy Ann b 1867, m ? SWINDELL 1887; Cynthia b May 1870, m/1 ? KEATHLEY 1890, m/2 ? BOLDIN; Dinah b 1872; William H. b 1874; John T. b 1878, d 1905, m Sarah F. ? b 1867, d 1938; Peter Cason b 1883, d 1930, m Cordie Swindell b 1885, d 1942.

William Knowles, Sr m/2 13 Apr 1852 Susan Ann DENTON b 1815/16, d 1890; she was a dau of Jeremiah Denton. Their children were:

1. Holland Denton Knowles b 1853, m Mary ? b 1846, d 1882 & had two children: Mona L. b 1874 and Ida V. b 1876.

2. Mary Knowles b 1859, d 1865.

William Knowles, Sr died intestate in White Co in 1862; in the estate settlement his lands were apportioned & the heirs listed. Susan Ann lived with her son Holland in 1880.)

604-590 David LOONEY [LUNA] 32 TN, farmer, Lucinda 36, Dennis J. 13 [5 Feb 1848 in White Co per LDS microfiche], Peter 8, Benjamin 6, David 2, Peter ALLISS 17, farm laborer.

605-591 James R. HOLLAND 35 TN, blacksmith, Elizabeth A. 35 VA, John P. 12 TN, Edward V. 12, Isaac D. 10, Rebecca E. 7, James W. 4, Moses R. 5, Brown W. 1.

606-592 John KNOWLES, Jr 45 TN, farmer, Ann E. 34, John H.S. 12, Mary 10, Levin H.C. 1 (male), Franklin P. 6, Elliot 4, James B. 2. (John K., Jr b 1816, d 1899 & buried at Mount Pisgah was called "Baldy John" to distinguish him from the many other John Knowles in White Co; family tradition is that Baldy John was quite a character. He m 22 Dec 1846 Ann Eliza RASCOE b 16 Jul 1824 to John Rascoe & Martha PLEASANT in White Co. John & Ann's children were:

1. John Henry Savage Knowles b 1847, d 1919, m 1869 Nancy Catherine TAYLOR b 1854, d 1924. They had 13 children.

2. Mary Knowles b 18 Aug 1849, d 1884.

3. Levin/Leon H. Coe Knowles b 31 May 1851, d 1880.

4. Franklin Pierce Knowles b 14 Sep 1853, m Sarah Catherine Taylor? b 1859, d 1902.

5. Elliot Knowles b 3 Apr 1856.

6. James Breckenridge Knowles b 1858, m 1881 E.J. HARDIN.

7. Rachel Knowles b 1861.

The Families of White County, Tennessee in 1860 (continued)

8. Everett Yancy Knowles b 26 Aug 1862, d 1947.)

607-593 John KNOWLES, Sr 76 VA, farmer, Mahala 76 NC, Elizabeth HARDIN 45 TN, Jasper Hardin 22, farm laborer, William Hardin 11. (John Knowles II, second oldest son of John [Rev Sol] & Hannah Knowles, b 1784, d 1864, m c1809 Mahala b 1784, d 1875. Their children were:

1. James Knowles b 1810, d 1862; Family #626.
2. John K. Knowles b 1816, d 1899; Fam. #592.
3. Mary Knowles b 1811/12, m c 1839 James J. HEMBRIE; Family #667.

4. Mahala Knowles b 1818, d 1914, m 3 Jul 1842 David E. HUMPHREY b 1814, d 1851; Family #726.

5. Elizabeth Knowles b 1820, m c1839 ? Hardin who d 1849 in White Co. Her son Jasper m Malaha ?, & they had two children.

6. William M. Knowles b 1823, d after 1880; Family #594.

In 1870 Mahala Sr was living in the household of her son, John K. The will of John Sr was executed by John K. The heirs are listed.)

608-594 William KNOWLES 38 TN, farmer, Catherine 35, Mahala 9, John L. 7, Sarah A. 4, William 2. (William M. Knowles b 1823, d after 1880, son of John [II] & Mahala Knowles, m 22 Sep 1846 Catherine ROBERTS b 1827, d 1860s, dau of William & Harah HUMPHREYS Roberts. Their children were: Mahala b 1848, spinster; John Lorenzo "Soapy John" b 1853; Sarah b 1856, William, Jr b 1858; James b 1861.)

609-595 Hannah FARRIS 51 TN, Helen 21, Harriet POWELL 32, Henry 10, Hannah L. 7, Smith N. GIBBS 14, Caroline Gibbs 8. (Harriet Powell was the widow of William W. Powell. Smith Gibbs & probably Caroline were children of Barton & Mary MARCURN Gibbs.)

610-596 Green TEMPLETON 32 TN, farmer, Amaranda 25, Grundy GIBBS 16, farm laborer. (Greenville H. Templeton was probably a son of Green Templeton [NC] & Celia, Family #25 in the Van Buren Co 1850 census. He was a widower with Thomas J.D. 9 in 1870.)

611-597 James K. WAMACK 33 TN, farmer, Nancy Jane 28, Sarah C. 9, William M. 7, Aaron A. 6, Martha L. 4, Nancy T. 1, Sarah L. CRANE 14. (In 1870 Nancy Jane had died; Sarah L. [Crane?] Wamack 23, Margaret 5, Seraphine 3 & Laminda A. 1 were listed in the household.)

612-598 Cynthia STOCKTON 47 TN, Lewis 20, farmer, Rachel 16, Nancy 14, Mary A. 10.

613-599 James M. HELTON 24 TN, farmer, Mary A. 25, Lysander 6/12, Lydia MOORE 13. (James M.

Helton, son of Leroy & Nancy, m Mary Ann Moore 2 Mar 1859 in White Co; he d in the 1860s. She & Lydia were daus of Indiman & Nancy Moore. Mary Ann was a widow in 1870 with Lysander 11, James C. 9 & Samuel Moore 23, her bro, in the household.)

614-600 H.L.C. MOORE 28 TN, farmer, Lee Ann 22, James H. 6, Breckenridge 3, Waman L. 7/12. (Hugh L.C. Moore m Lee Ann GROR 8 Mar 1852 in White Co. He served in the 16th Tennessee Volunteer Infantry & received C.S.A. Pension #15811. See Family #673 in 1850. The 1870 census listed his wife as Nancy 25 with Floyd W. 6, Cleveland 2 & Indiman B. b Nov 1869.)

615-601 Edward G. MOORE 23 TN, farmer, Helen 22, Alexander 1, Laminda P. 17, Lamanda A. 15. (Edward, Laminda & Lamanda were children of Indiman & Nancy.)

616-602 A.D. SHORT 19 TN, farmer, Elizabeth 21, m within the year, Martin HEMBRIE 17, farmer, William Hembrie 18, farmer. (Alphonso D. Short m Elizabeth MOORE 7 Jul 1859 in White Co. M.V. Hembrie served in the 16th Tennessee Volunteer Infantry, C.S.A. & received Pension #3288. The Hembries were also probably listed with Family #667.)

617-603 Mary GIBBS 35 TN, Elizabeth 7, Oakley B. 11/12.

618-604 Alexander CATHCART 33 TN, farmer, Manerva 28, Margaret 8, Finis M. 4, James A. 3, McConnell 2. (In the 1850 Warren Co Census they were Family #285 & had Ann 6/12.)

619-605 Marion SHUSTER 24 TN, farmer, Martha J. 21, James B. 3, Franklin A. 11/12. (Francis Marios Shuster was a son of William & Patience from VA.)

620-606 James C. JONES 35 TN, farm laborer, Martha 30, John 13, Henry 11, William 10, Joab 9, Robert 7, Monroe 5, Mary J. 8/12. (James C. Jones m Martha GEORGE 21 Dec 1844 in White Co.)

621-607 John JONES 60 TN, farm laborer, Rebecca 55, Nancy E. 29, Joel 22, farm laborer, Sarah M. 20, Anderson 18, farm laborer, Celia 14, Mary C. SHUSTER 7, Joel GEORGE 2, Mary J. Jones 5.

622-608 George BOWLIN 39 TN, farmer, Mary 42 NC, William J. 15 TN, Robert H. 12, Rebecca Ann 10, Mary E. 5, William DRIVER 24, farmer. (William Driver was a son of Burrell Driver of NC. By 1870 William J. had m Amanda ?. See Family #87, Dist 5.)

(to be continued)

JEFFERSON COUNTY, TENNESSEE MARRIAGE RECORDS
DEC 1792 - AUG 1840

*Transcribed by Elizabeth Riggins Nichols from
Tennessee State Library & Archives Microfilm
(Continued from Spring issue)*

GROOM	BRIDE	ISSUED OR CELEBRATED	OFFICIANT OR NO RETURN
Wm. Love	Ellender Shelton	1 Apr 1799	
John Carson	Polly Carson	18 Sep 1799	Thos. Snoddy, J.P.
Jacob Cofman	Nancy Walker	11 Nov 1799	
Alex. Howard	F. Wood	9 Jan 1799	
John Magers	Keziah Duncan	21 Feb 1799	
James Odle	Delilah Fox	_____ 1799	
Thos. W. Frazer	Polly Sterling	22 Oct 1799	
Jno. Cox	Susanah Kelly	21 Oct 1799	
Edward Springer	Katharine Keyler	22 Jan 1799	
John Montgomery	Peggy Alexander	24 Jan 1799	
Edward Armes	N. Mitchell	24 Aug 1799	
Bengamen Goens	Anny Jones	15 Dec 1799	
John Markison	Nancy Baker	30 Sep 1799	
Wm. Mills	Serah Maulsby	22 Oct 1799	
Wm. Moore	Jean Hutner	20 Oct 1799	
Joseph Coonz (Coons)	Deborah Combs	11 Jun 1799	
Wm. Dean	Aylse Woodard	20 Oct 1799	
Henry Bradford	Rachael McFarland	25 Jan 1799	
John Denton	Polly Denton	15 Jul 1799	
Samuel McSpadden	Nancy Harris	23 Oct 1799	
John Seahorn, Jr	Polly Graham	22 Oct 1799	
James W. Craig	Rebecca Russell	24 Jan 1799	
John Rodgers	Rachel Russell	22 Jan 1799	
Owen Brumet	Thirby Brown	22 Feb 1799	
Joseph Williams	Sophia Thornburg	24 Oct 1799	
Samuel George	Barbara Leeth	24 Jan 1799	
Joel Watkins	Patsy Baker	1 Jan 1799	
Jeremiah Riddle	Polly Majors	23 Oct 1799	
Thomas Wyatt	Polly Davis	12 Apr 1799	
John Canaday	Julitha Cox	27 Mar 1799	
Zacariah Mills	Hannah Mendengall	21 Jan 1799	
John Green	Mary Sterling	24 Oct 1799	
William Petty	Elizabeth Shelly	24 Aug 1799	
John McFarland	Betsy Davis	30 Apr 1799	
Peter Cluck	Susan Solomon	4 Jan 1799	
David Neil	Elizabeth McClanahan	5 Dec 1800	P. Taylor, J.P.
Abner Cannon	Mary Mackroberts	26 Aug 1800	P. Taylor, J.P.
Alexander Ritchey	Elizabeth Maxwell	30 Jan 1800	Thos. Snoddy, J.P.
Zachariah Cannon	Elizabeth Edgar	8 May 1800	Thos. Snoddy, J.P.
Jacob Bowman	Rebecca Newman	6 Dec 1800	
John Duncan	Jeanette McCullah	24 Oct 1800	
John Petty	Elizabeth Britton	15 Nov 1800	
John Williams	[No bride's name]	26 Nov 1800	
Parker Carradine	Lettice Thornton	1 Dec 1800	

Jefferson County, Tennessee Marriage Records (continued)

GROOM	BRIDE	ISSUED OR CELEBRATED	OFFICIANT OR NO RETURN
Isaah Coppock	Isabella Deneson	17 Dec 1800	
Britton Cross	Mary Parks	2 Jan 1800	
George Leith	Elizabeth Arthur	22 Jan 1800	
William Jennings	Polly Spangler	4 Aug 1800	
Robert Anderson	[No bride's name]	Not dated	
John H. Bean	Jean McFarland	4 Mar 1800	
William Pope	Margaret Maples	20 Jan 1800	
William Shadden	Elizabeth Hays	24 Oct 1800	
William Stewart	Rebecca Pratt	9 Dec 1800	
Alexander Howard	Elizabeth Wood	7 Jan 1800	
William Crump	Phebe Crows	26 Jan 1800	
Ezekiel Gressum	Elinor Walker	18 Jul 1800	
John Kinkade	Elizabeth Maloney	18 Feb 1800	
George Hickie	Elizabeth Neil	23 Aug 1800	
William Jones	Mary Howard	24 Feb 1800	
John Ballinger	Sarah Small	29 Nov 1800	
Lewis Taylor	Elizabeth [no name]	23 Aug 1800	
Isaac Wilson	Nancy Morris	18 Mar 1800	
David Jones	Ann Morris	22 Jan 1800	
Joseph Neuman	Catherine Cate	22 Apr 1800	
Jeremiah Nicholson	Rebecca McQuican (sic)	Not dated	
John Grisham	Peggy Barnes	18 Aug 1800	
David Wilson	Hannah Rella Inman	13 Dec 1800	
Andrew Cowan	Mary Reneau	22 Jul 1800	
James Davidson	Jeny Berry	20 Apr 1800	
James Bradshaw	Susanah Massey	22 Apr 1800	
James Russel	Elizabeth Hammond	23 Jan 1800	
Littleton Williams	Serah Barker	22 Apr 1800	
John Malcom	Anne Montgomery	22 Apr 1800	
John Ray	Huddy Ellis	31 May 1800	
John Kimbro	Susanah Gressum	18 Aug 1800	
John Hargrave	Hannah Harrison	8 Aug 1800	
Thomas Driner	Elizabeth Day	18 Aug 1800	
Jesse Cobb	Jenny Driskill	2 Jun 1800	
Edward Nation	Deborah Hawkins	22 Jan 1800	
David Snodgrass	Nancy Carson	13 Jul 1800	
B. Poindexter	Rachael Patton	20 Jan 1800	
John Givens [Gains?]	Charlotte Campell	25 Oct 1800	
David Morrow	Celiah Doherty	23 Jul 1800	
Wm. Malcom	Nancy Shadden	24 Oct 1800	
James Barnes	Elizabeth Julias	22 Jul 1800	
George Blackburn	Patsy Neeley	8 Oct 1800	
Joseph Mills	Rebecca Stilwell	21 Jul 1800	
Thomas Little	Mary Houston [Huston?]	8 Aug 1801	P. Taylor, J.P.
Francis Clark	Polly Shelton	22 Feb 1801	P. Taylor, J.P.
Alexander Cannon	Dice Duncan	22 Apr 1801	
James McCarrol	Esther Routh	31 Jan 1801	
John Smith	Elizabeth Prigmore	19 Mar 1801	P. Taylor, J.P.

Jefferson County, Tennessee Marriage Records (continued)

GROOM	BRIDE	ISSUED OR CELEBRATED	OFFICIANT OR NO RETURN
Thomas Davis	Sarah Hill	8 Jul 1801	
Wm. Hodges	Elizabeth Miller	25 Jul 1801	
Wm. Dameron	Sarah Roddy	14 Oct 1801	
Wilke Kirkpatrick	Sarah Hoskins	21 Aug 1801	
John Cisco	Betsey Morris	22 Oct 1801	
Jacob Schorer[Sehorn]	Nancy Galbraith	30 Dec 1801	
Wm. Baker	Hannah Edwards	20 Jan 1801	
James McDonald	Sallie Mays	10 Mar 1801	
Jacob Lake	Susannah Williams	31 Aug 1801	
Thomas Williams	Rachel Longarce	22 Jul 1801	
Stephen Mundenhall	Nancy Gann	25 Jul 1801	
John Love	Nancy McSpadden	21 Jul 1801	
Thomas Calahan	Rachel Daniel	20 Jul 1801	
Thomas Horton	Elizabeth Eleax.	29 Sep 1801	
Garrett Lane	Nancy Hall	19 Sep 1801	
Michael Montgomery	Martha Countz	22 Jul 1801	
R. Shumate	Elizabeth [no name]	4 Dec 1801	
William Conway	Mary Evans	1 Jun 1801	
John Renno	Cissie Renno	21 Jul 1801	
John Layman	Nancy McGuire	19 Jan 1801	
Major Lee	Rhoda Jarnagan	4 Mar 1801	
James Davis	Agnes Baker	23 Mar 1801	
Thomas Balinger	Sallie Stafford	26 Sep 1801	
Alexander Thompson	Hannah Donelson	20 Feb 1801	
George Rains	Susannah Jones	20 Apr 1801	
Robert Dyer	Sallie Cheek	22 Jun 1801	
William Jack	Esther [no name]	8 Jun 1801	
Thomas Green	Catherine Horner	4 Jun 1801	
Jonathan Hill	Mary Miller	22 May 1801	
Claiborne Brown	Ann W. Lorey ?	21 Sep 1801	
Fredrick Saunders	Patsy Janes	21 Apr 1801	
David Layman	Nancy Ebbs	20 Jul 1801	
Wm. Harrison	Nancy Adams	21 Jul 1802	P. Taylor, J.P.
Joel Peet	Lucky Adams	4 Jul 1802	P. Taylor, J.P.
Isham Adams	Fanny McClanahan	18 Feb 1802	P. Taylor, J.P.
Phillip Sevier	Mary Lively [Bevely?]	29 Jan 1802	P. Taylor, J.P.
Nicholson Peach	Nancy Henderson	1 Nov 1802	
Morgan Thornburgh	Hannah Harle	20 Dec 1802	
Stephen Day	Barbara Weaver	6 Dec 1802	
Conrad Easterly	Elizabeth [no name]	29 Sep 1802	
John Colplant	Susan Honore	18 Sep 1802	
(Coltharp and	Susannah Horner in different handwriting)		
George Cassell	Elizabeth Davis	4 Sep 1802	
Benjamin Dewitt	Susanah Weaver	10 Oct 1802	
Jeremiah Inman	Prudence Bottom	22 Jun 1802	
John Snodgrass	Rhoda Maze	30 Jun 1802	
Elias Majors	Margaret Floyd	15 Oct 1802	[Second day] ?
Samuel McPherson	Betsey Campell	15 Jul 1802	

Jefferson County, Tennessee Marriage Records (continued)

GROOM	BRIDE	ISSUED OR CELEBRATED	OFFICIANT OR NO RETURN
Andrew Blackburn	Catharine McGuire	23 Apr 1802	
Jacob Clark	Eda Solimon	8 Jul 1802	
Joel Thornburgh	Dianna Perdy	5 Jul 1802	
Isaac Williams	Millie Gibson	18 Jan 1802	
Jno. Blackburn	Elizabeth McGert	22 Sep 1802	
George Larew	(sic) Cithia Chilton	21 Dec 1802	
Lewis Larvar	H. Felps	28 Jul 1802	
Tilman Hurley	Polly Teney	29 Jul 1802	
Moses Templar	Barbara Inman	20 Jul 1802	
Josiah Denton	Catherine Seahorn	24 Dec 1802	
Edmund Hodges	Rachel Lennon	23 Feb 1802	
Henry Clock	Hannah Longacre	19 May 1802	
David Lowery	Levice Seahorn	26 May 1802	
James Roulstone	Jennie Syms	1 Jan 1802	
William Burriss	Elizabeth Bailey	1 Jan 1802	
William Salvage	Judith Tucker	19 Apr 1802	
James Bradforth	Catherine W. Keith	4 May 1802	
Thomas McSpadden	Abigail [no name]	3 Mar 1802	
William Wilson	Polly Henderson	19 Jan 1802	
Robert Elder	S. Moore	16 Feb 1802	
Lewis Russell	Esther Horner	21 Oct	
John Backholder	Elizabeth Cate	17 Oct 1802	
William Parker	Patsy Jackson	15 Jun 1802	
James Carmichel	Elizabeth Barton	8 Nov 1802	
William Juban	Nancy Wittlock	20 Jul 1802	
Samuel Saffield	Betsey Cox	9 Dec 1802	
Hamilton Bradford	Jennie Hill	29 May 1802	
Hamilton Bradford	Polly Doherty	23 Apr 1802	[See Groom above]
Thomas Chilton	Susannah Inman	13 Feb 1802	
George Rowland	Isabelle Patton	6 Apr 1802	
Enos Johnson	Rhoda Tanner	15 Jun 1802	
William Merret	Ann Pendill	8 Apr 1802	
Peter Eckle	Catherine Swingle	14 Apr 1802	
Samuel Roulstone	Betsey Lowery	1 Jan 1802	
Jared Newman	Maegaret Campbell	20 Apr 1802	
Thomas Cate	Ave Wilhite	20 Apr 1802	
Edward Stephens	Rebecca Penn	19 Apr 1802	
Charles McGuire	Sallie Doherty	20 Apr 1802	
James Lewes	Rebecca Lowery	19 Jan 1802	
Samuel Todd	Ann Harrison	17 Mar 1802	
John Briggs	Phoebe Good	29 May 1802	
Ezekiel Williams	Polly McDonald	3 Mar 1802	
Moses Roulstone	Polly Denny	20 Oct 1803	P. Taylor, J.P.
David Beck	Serah Hunter	1 Mar 1803	P. Taylor, J.P.
Jonathan Keney	Polly McGlaughlind	4 Dec 1803	P. Taylor, J.P.
Jacob Bear	Sarah Taylor	20 Apr 1803	
Wm. Riggs	Millie McGhee	28 Feb 1803	
Wm. Crockett	Rebecca Elliott	3 Feb 1803	

Jefferson County, Tennessee Marriage Records (continued)

GROOM	BRIDE	ISSUED OR CELEBRATED	OFFICIANT OR NO RETURN
James Hodges	Sally Deammerl	23 May 1803	
Michael Woods	Agnes Gililland	13 May 1803	
Aaron Williams	Charity Nation	21 Feb 1803	
Thomas Hammond	Polly Neeley	21 Apr 1803	
Joseph Croes	Polly Hoskins	3 Jan 1803	
James Hoskins	Isabella Galbraith	18 Jan 1803	
Jesse Doggett	Jenny Claxton	17 Feb 1803	
Wm. Clinkerbird	Asspitra Harp	17 Jan 1803	
Abraham Sutherland	Martha Survinling	27 Dec 1803	
John Miller	Patty Moore	19 Jul 1803	
Robert E. Eaton	Jenny Clambinlan	17 Oct 1803	
	[Chamberlain - in different writing]		
Peter Trammon	Tabitha Rowax	20 Jan 1803	
Joseph McDonald	Patty Bryan	18 Jul 1803	
Richard Davidson	Catharine Mills	18 Jul 1803	
Wm. Hickman	[No name) Wilhoit	19 Jul 1803	
John Pickens	Patsy Jarnagan	27 Sep 1803	
Thomas Crosby	Polly Horner	6 Aug 1803	
John Carson	Florence Haggard	9 Nov 1803	
Turman Shelton	Rachel Inman	2 Aug 1803	
Joseph Coppock	Lucy Bingman	30 Aug 1803	
Benjamin Kitching	Elizabeth Witt	23 Aug 1803	
Henry Merrick	Susanah Robinson	2 Nov 1803	
Wm. Routh	Pheba Hodges	21 Apr 1803	
Wm. Patton	Sally Bidwell	18 Apr 1803	
Samuel Bradshaw	Darkie Pegmore	30 Aug 1803	
John Jack	Ann Neeley	31 Oct 1803	
George Cluck	Betsey Sutherland	12 Sep 1803	
Thomas Doke	Elizabeth Hope	25 Jan 1803	
Thomas Walker	Mary Cluck	11 Jul 1803	
Samuel Carson	Annie Jarnagan	26 Jan 1803	
Gabriel Keeth	Tabitha Roran	21 Dec 1803	
John Meels	Sallie Coffman	31 Aug 1803	
Amos Thornbrough	Levinia Tucker	7 Mar 1803	
William Golden	Sarah Haworth	21 Apr 1803	
Benjamin Crump	Susannah Doggett	26 Feb 1803	
Thomas White	Jennie Hale	7 Sep 1803	
William Mendengall	Elizabeth Carper	20 Jun 1803	
Reuben Angle	Betsey Hodges	4 Jan 1802	
Alexander Caldwell	Catherine Aiken	18 Oct 1803	
Mathew Perrine	Betsey Longacre	26 Nov 1803	
Richard Thornbrough	Elinor Malsby	1 Oct 1803	
John Williams	Patsy Cox	5 Apr 1803	
William Brazelton	Elizabeth Deane	18 Jan 1803	
Ferrell Hester	Elinor McGhee	17 Oct 1803	
William Elder	Rebecca Cates	18 Jul 1803	
Thomas Griffin	Polly Hill	24 Dec 1803	
John Rorax	Delilah Campbell	12 Nov 1803	
Andrew Longacre	Ann Longacre	26 Nov 1803	

Jefferson County, Tennessee Marriage Records (continued)

GROOM	BRIDE	ISSUED OR CELEBRATED	OFFICIANT OR NO RETURN
Jacob Miller	Elizabeth Priddy	30 Dec 1804	P. Taylor, J.P.
David Vance	R. Taylor	16 Oct 1804	
Jacob Wilson	Jennie Brooks	17 Dec 1804	
Thomas Williams	Patty Cheek	22 Nov 1804	
Henry Wilker	Elizabeth Inman	14 Jan 1804	
Henry Brown	Sarah Sutherland	3 Dec 1804	
Jerry Hains	Nancy Cheek	21 Sep 1804	
Andrew Lively	Rebecca Deaton	16 Apr 1804	
Moses Ballinger	Nancy Bird	11 Sep 1804	
John Jack	Mary <u>Alias</u> Polly Taylor	19 Jan 1804	
Wm. Hodges	Centhy Jett/Gett	14 Nov 1804	
Thomas Harkins	Susannah Culp	14 Nov 1804	
Isaac Vanhooser	Agness Baker	22 Nov 1804	
Isaac Cooper	Abigal Thornbrough	16 Oct 1804	
Daniel Davis	Jenny Lurner	29 Oct 1804	
John Cooper	Mary Hammond	14 Nov 1804	
L. Adams	Elizabeth Pernonat	20 Jan 1804	
John Vanhooser	Nancy Daniel	16 Oct 1804	
David Crockett	Margaret Elder	21 Oct 1805	
Robert Gentry	Rachael West	13 Nov 1804	
Richard Webb	Nancy Brooks	18 Sep 1804	
Joseph Ellis	J. Cowan	22 Oct 1805	
Thomas Cannon	Sallie Bettis	31 Oct 1804	
Wm. Peacock	Susannah Roach	16 Oct 1804	
George Hoskins	Jemima Parks	30 Dec 1804	
Joseph Mooney	Nancy Beavers	28 Nov 1804	
Simon York	Ann Woods	16 Oct 1804	
Chas. B. Kelso	Elizabeth Campbell	7 Jan 1804	
Jas. Dodson	Lucy Davis	20 Dec 1804	
Samuel Newman	Sallie Lennox	21 Dec 1804	
Wm. Ellis	Polly Elliott	4 Apr 1804	
Thomas Bales	Marthy Bone	29 May 1804	
James Axen	[No bride's name]	Not dated	
Robert Stephenson	Rebecca Newman	28 Mar 1804	
Richard Grishan	Polly Barnes	23 Mar 1804	
Martin Jones	Rhoda Hodges	10 Jul 1804	
Jesse Neil	Elizabeth Blackburns	28 Jul 1804	
Benjamin Watkins	Anna Corbett	29 Aug 1804	
David Williams	Ruthia Beaker	13 Aug 1804	
Edward Blackburn	Margaret McGirt	5 Sep 1804	
Wm. Jones	Elizabeth Randolph	25 May 1804	
James Blackstone	Polly Shelly	2 Oct 1804	
Nathaniel Witt	Mary Cate	30 Jul 1804	
George Giger	Bitha Henderson	30 Jan 1804	
Joseph Brittain	Sally Cheek	1 Sep 1804	
Joseph Copeland	Rebecca McMean	4 Oct 1804	
Furgerson Jackson	Permelia West	2 Apr 1804	
Stephen Dyer	Elizabeth Dammeron	11 Oct 1804	
Jas. McSpadden	Ealsey Galbraith	27 Mar 1804	

(to be continued)

QUERIES

Prepared for publication by Myrtle L. Shelton & Margaret N. Sinclair

Subscribers may submit ONE query of fifty words or less for free publication. Longer queries will be edited.

82-4 INGRAM-YOUNG-VAUGHN-CALDWELL-ADCOCK-DUTTON: Nd pts, pl/b John M Ingram b 1785, to Lafayette Co MO 1818, m Prudence Rice 1820; Wm Young from TN d 1821 same co. Jas M Vaughn b 1727 TN m 1850; Jane Caldwell b 1831 TN m 1850; Lafayette Adcock b 1832 TN m 1858; Sary Dutton b 1834 TN m 1858. All m DeKalb Co TN.

Arthur S. Krebs, Rt. 3, Box 85, Blue Springs, MO 64015

82-5 CURL-GRAY-JENKINS: Nd pts Albert Wm & Minnie Lee (Mrs. Delbert Jenkins). Nd sibs, pts, b/d dates Geo M Curl, d ca 1895 TN & Bettie (Eliz) Gray b 1871 TX, d IN. Where & when married?

William Keith Curl, 653 Poinsettia Rd., Belleair, FL 33516

82-6 MARTIN-BEAVER-HAMPTON: Nd info on pts Harlin Martin, s/o Bennie & Bonnie (Hampton) Martin, b 7 Nov 1818, d 20 Oct 1876, m Martha Beaver, b 7 Jul 1821, d March 1889. Liv Cherokee Co NC.

Bobbie Martin Howell, 3122 Ozark Rd, Chattanooga, TN 37415

82-7 HICKS-CHILDRESS: Will exch info: Wm Hicks b 1793 SC, m Eleanor Childress b 1795 SC; liv 1850 Giles Co TN, 1860 Lincoln Co. Ch: Thos, Wm, Mary Ann, Edmond, Frances & Harry.

Gloria Self, 303 Rickey Canyon, DeSoto, TX 75115

82-8 MOORE: In 1875, D. C. Moore of Haywood Co TN mentioned as an heir in estate of Moren Moore in Hall Co GA. Desire corr desc of D. C. Moore.

Harry A. Nelms, 322 Vista Trail, Concord, TN 37720

82-9 THOMPSON-BREEDING-DANIEL-CRAVEN: Nd info Jas Thompson fam 1810 Rhea Co TN; sibs: John, Rev Sol; Mrs. Abriam Breeding; Mrs. Archibald Daniel. Jackson S Thompson (A J) said to be his son.

Andrew Jackson S Thompson's sibs pos Moses R; Russell; Jas; John; Isaac; Uriah; Wm; Mrs Robt Craven. Mrs. Clyde Vogue, 8822 N. Druid Ave., Portland, OR 97203

82-10 NOLEN-DEWS-PAGE: Nd info: Hettie Nolen b ca 1879, dau of Gen Lee Nolen b ca 1842 & wf (Hettie Dews?) His bro Wm C Nolen in Nashville TN 1895 (m Emily Page?) wrote Lee Nolen, Tuskahoma Ind Terr; mentions "your dau Hettie & husband" & people who may be Emily Page's fam. Ch: Wm I b 1858; McDoud A b 1860; Robt R b 1865; Lillian M b 1872.

Thelma Nolen Cornfeld, 7144 Fulton #22, North Hollywood, CA 91605

82-11 CRAWFORD-MURPHY-HUNTER: Nd pts: John C Crawford b ca 1837, m Mary E Murphay 1862 Robertson Co TN. Ch: John T, Jas Wesley, Mary Ellen, Sary Margaret, Jeff Davice, Wm Junious, Jos, Geo Washington; Samuel Hunter b ca 1792 TN, m Sarah Louisa ___. Ch: Robt B, Catherine, John M, Henry C b TN, Eliz, Mary, Lucinda, Sarah C, Martha b after 1834 Blount Co AL.

Mrs. Lillie R. Crawford, 264 Wesley Rd., Green Cove Springs, FL 32043

82-12 THURMOND-SIKES-JOURNEY: Nd info these fam: Richard MacBride Thurmond m Hattie Fostina Sikes 1891 Dyer Co TN; J. S. Journey & fam in 1870 cen Perry Co TN; J. S. 42, Eliza A 34; ch: Jos T, J. M, Charley, Victoria, Lee, Cora; also Fanny Journey 48.

Mrs. Janet B. Perry, R. F. D. 3, Littleton, NH 03561

82-13 PACE-FREEMAN-SMITH: Nd any info: John Carroll Pace, Conf Sol, b 23 Oct 1826 TN/AL, d 1907 Tipton Co TN; bur Charleston Meth Cem. Sibs: Eliza m Chas Freeman, Jim, Wm. John m Louiseanna Caroline Smith 4 Mar 1847 Tipton Co. Ch: John Buton, Tabitha Anne, Jas M, Mary Frances, Chas Carroll, Louiseanna Caroline (Luly).

Doris Pace Resner, 3124 17th St., Sacramento, CA 95818

82-14 COOPER-DILL-BOYD: Wish corr desc Isaac & Gillis (Cooper) Dill, Rutherford Co TN. Was their dau Narcissa Dill, b 1822, m Wm B Boyd 18 Sept 1855, Rutherford Co?

Mrs. A. C. Stevens, 2013 Wood Place, Longview, TX 75601

82-15 DEFREES-MITCHELL-ROBINSON: Nd info John Henry DeFrees b 25 Apr 1821, Sumner Co TN; liv Sumner Co til 1865; Bond Co IL 1865-1908; m Rebecca Robinson b 13 Jan 1823 TN (dau of Elisha Robinson d Sumner Co 1830s & Eliz Mitchell). Elisha s/o Jesse & Susannah Robinson.

Linda Ann Defrees, 22218-133E, Sumner, WA 98390

Queries (continued)

82-16 RHEA-KEEBLE-STONE: Nd info Blount Co families: Rebecca Rhea b TN 13 Dec 1807, d 4 Mar 1864, m 9 Aug 1829 Manly Keeble, b 3 Jul 1807, d 1 Jan 1882. Son Richard b 5 Mar 1852, d 12 Dec 1897; m Martha Ellen Stone, b TN 11 Nov 1857, d 15 Sept 1900, Blount Co.
Mrs. Wayne A. Warren, 3115 Albright Ct., Indianapolis, IN 46268

82-17 BROWN-SANDS-SHEARER-GREEN: Nd ances: John Milton Brown b 1831, d 1909 Watauga Co NC (s/o Eli & __?, dau of David Sands, 1791-1884) & wf Hannah Shearer, 1838-1922 (dau of John Shearer, 1792-1858 & Mary Green, 1797-1868). All of Watauga, Ashe, & Wilkes Co NC.
Samuel M. Large, 181 Picardy Place, Memphis, TN 38111

82-18 HAAS-LOONEY: Nd pts, sibs: Meth Min & farmer John Haas, b TN ca 1810, d Lee Co MS 18 Jan 1879, m Lucy Mary Ann __?, b TN ca 1815, d Itawamba Co MS 27 Aug 1851; Jos Looney b ca 1821 TN, m Martha __?, b GA ca 1824. Calvin & Moses possibly bros.
Mrs. R. E. Smith, Rt. 1, Box 360, Coldwater, MS 38618

82-19 DENNIS-MOORE: Wm Dennis b ca 1827 McMinn Co TN, wf Sophia Moore b 1826 TN. Ch: Evaline, Jas M, Richard S, Mark, David, Geo, Nancy, Wm J, Matilda Tennie. Matilda & Jas Dennis liv near/in McMinn Co 1860: his pts? Nd Sophia's pts Testimony & Richard Moore, b 1790s NC.
Mrs. Richard G. Francis, 432 Vonda Dr., Sulphur Springs, TX 75482

82-20 HOUSE-EVANS-MORGAN: Nd pts Mathew W House, Meth & Mason, b 1823 Sumner Co TN; m Martha Adaline Evans 12 Dec 1848, Carroll Co; mov to AR. 1820 census shows Wm, Wm & John; Henry House added 1830. Nd pl/b Jepe B Morgan, b TN; in Saline Co AR 1842.
Shirlene Chilton, Military Plaza, Benton, AR 72015

82-21 MABERRY-JACKSON: Nd pts & pl/b Wm Madison Maberry, b TN 2 May 1832, m Overton Co 7 Jan 1852 Louisa Jane Jackson b TN 2 Jul 1832; bro Calvin S, sis Sarah, Serena & Catherine. Jacksons in Overton Co 1850 cen. Nd location Maberry fam 1850.
C. Calvin Maberry, Rt. 2, Box 278, Willard, MO 65781

82-22 BELL-NAILING-BLAKEMORE: Nd pts, sibs, Pulaski B Bell, b 1793 VA, d 1862 Weakley Co TN; m Sarah L Nailing (dau Nelson Nailing). Catherine Blakemore b ca 1837, Gibson Co TN. m Wm N Bell (son of Pulaski) b 1828, d 1862. Both fam liv Dresden, Weakley Co TN.
Nina Sadler Bell, 19620 Bob-O-Link Dr., Miami, FL 33015

82-23 BRADFORD-GIFFORD: Nd pts, sibs, other info Arthur M Bradford b 1835 Winchester, TN, & Martha Gifford, b 3 Oct 1835, Manchester, TN; m Winchester 1 May 1853, mov Lawrence Co AL. Known ch: Sarah Jane, Lizzie M, Marion Madison, Josephine, Rose Ella.
Mildred Carter Norton, 300 Main St., Arkadelphia, AR 71923

82-24 Am researching following TN fam: McCoy, Franklin, Kitchens, Clark of Franklin Co; Martin, Cox, Masoner, Templeton of Rhea & Meigs Co; Conatson, Blancett, Brewer, Jones, Sherrod Williams. Will exch.
Dorothy M. Williams, Silver Route, Box 65, Stevenson, AL 35772

82-25 TRAVIS. Wm B Travis, b ca 1814 TN, Montgomery Co 1840, Christian Co KY 1850, Trigg Co 1860. Ch: John W, Thos T, Jas E, Ann E, Milton R, Mary J b TN; Jos H, Charley J, B. A. (female) b KY. Desire corr anyone researching this line. Will exch.
W. D. Travis, 5291 Prince Valiant, San Antonio, TX 78218

82-26 BRADLEY-TATE-HOLLIDAY: Nd info l/m John Tate Sr b 14 Sept 1735, d Smith Co TN 12 Aug 1835; he & son John believed Rev Sol; Sr. received pension. Ch of m/1 (ca 1755) John Jr, Peggy, Linda, Nancy m John S Bradley, Polly, Patsy, Delilah. Wf d ca 1793; m/2 Eliz Holliday 1794; 7 ch.
Walter L. Bradley, 2104 Camino Real, Springdale, AR 72764

82-27 RUSSELL-COLEMAN-HARRINGTON-TARKINGTON-HARMON: Nd all info: John C Russell b 1807 TN & wf Marinda both d Graves Co KY; Ann __? b 1781 NC, wf of Wm Harrington b 1780 NC. Will exch on these.
Dixie Russell Compere, 3938 Holmes, Kansas City, MO 64110

82-28 BURRIS-COE-BROWN-BARNET: Nd pts, b/pl & date Elijah Burris b TN? ca 1782; son of Alexander? Liv in Wheeling area from 1803 until d 1847. His 3 wives: Martha Coe, Eliz Brown, Matilda Barnet.
Arthur P. Burris, 3952 Ewing Ave. S., Minneapolis, MN 55410

Queries (contined)

82-29 BURRIS-GRAY: Nd pts, b/pl Thos Buell Burris b 1844, d 1917, m Mary Ann Gray in Atlanta, son Ottmus b there. 8th & 13th TN Cav Civil War, wounded, captured GA. Mov to Bee, AR. Received pension. Have letters from Lt W H Henry mentioning others in military unit. Will share info.
Thomas Burris, 944 Fernside Dr. So., Tacoma, WA 98465

82-30 HYATT-MOSES-NELSON: Seeking desc Fulton LaFayette Hyatt, b Aug 1845 Memphis TN, d Sept 1821; m/1 Nancy Moses of MS d ca 1889; m/2 Louise Nelson (widow TN) d 1898. Belonged Mullins Meth Ch. Known desc: John L, Henry F, Paul B, Walter C, Major F, Maude B Fuqua, all b Memphis.
Mrs. Beverly Hyatt Brunson, 1843 West Pioneer, #270, Irving, TX 75061

82-31 FRENCH-HARTMAN-GLASS-WILLIAMS: Nd b/pl, wf, Henry French: Greene Co TN 1788. Son Wm L m ? Glass, 10 ch. Son John Peter b 1797, m ? Hartman, mov all 11 ch to IL 1835; his son Marshall m Harriet E Williams 1850 IL. Did she liv in Greene or Washington Co TN?
Beverley Wolfe Chickering, 1781 Stanley St., Longwood, FL 32750

82-32 HARRIS-PHILLIPS: Sam'l Harris, Iredell Co NC, named sons Abner & Eli in will dated 1796. Were sons later in Wilson Co TN? Did they sell land to Wm Phillips in 1824, 1827 on Jennings Fork of Round Lick Creek? Was Phillips kin to Harris's? Was Phillips from Iredell Co?
Catherine Bentinck, 2615 Gramercy, Houston, TX 77030

82-33 BOYD-AUSTIN-THOMPSON-WINCHESTER: Nd pts Fernando C Boyd b 1840 Roane Co TN, d 1871, Sequatchie Co TN; m Eliz Jane Winchester 1860. Was Susan Thompson, Roane Co 1860 census his sis? Nd ances John (1779-1858) & Nathaniel (1781-1869) Austin, White Co TN early settlers Lost Cr Com, from NC? Larry C. Boyd, P. O. Box 512, McMinnville, TN 37110

82-34 MATHEWS-McDAVID: Nd pts Thos Mathews b ca 1783 SC, wf Jane McDavid b SC, m ca 1807, prob TN. Ch: Wm, Nancy, Ezekiel Cunningham, Rebecca, John Jones, Benj Franklin, Richmond Carrell, Rosanah, Thos Taylor, Rheuben McDavid, & Martha Jane. Thos & Jane bur AL.
Mrs. Denise Muskopf, 1744 Stevens, Belleville, IL 62223

82-35 DAVIS-BRAZEAL-GIP(B)SON-HAUCK-HOCK: Nd info Alfred Davis b c1791 TN, d 1843 Bradley Co, m Nov 1811 Roane Co, Betsy (Eliz) Brazeal b c1793 TN, d McMinn Co 1847. Ch: Wm R m Nancy; Martha m Albert Long; Bazzle Brazeal m Missanir Gipson, dau Green Gipson b 1810 SC & Roda Hauck b 1810 TN. Lorine Ames, 1411 Mission, Fayetteville, AR 72701

82-36 KELLEY-ROOKS-EMERSON: Des info John Alexander Kelly b 1840 Hardeman Co TN, m Mary Ann Rooks; pts John Franklin Kelly & Sarah Emerson, both b NC ca 1807, mov TN ca 1830. Will exch info.
C. A. McDanell, 2328 Oleander, Delano, CA 93215

82-37 YATES-KILGORE: Nd info John Yates, VA & NC; m/1 ? Kilgore, m/2 Sara Price, widow of John Price (dec) 1771. Will of John Yates 1779, Caswell Co NC. Desc migrated to Robertson Co TN.
Mrs. James A. Carpenter, 2101 Nashville Rd., Bowling Green, KY 42101

82-38 SWAN-BOND-FRYAR-LOVE: Nd info Eliz F Swan b 1796 TN, d 1862/8; m Geo Bond b 1796 VA, d 1891. Nd info Sara Fryar b c1778 Ire, m Isaac Bond b 1774/5, dau Wm & Margaret Love Fryar. All d Knox Co.
Mrs. Raymond Harrison Bostick, 6914 Scotsdale Dr., San Antonio, TX 78209

82-39 BOGAN-McJERKIN/McJUNKIN-YOUNG: Nd info Wm Bogan in Knox Co TN 1806, m Juana McJerkin (Jane McJunkin?) One known son Jos b TN ca 1792, m Eliz Young, LA. Pos ch: John b 1790 Union Dist SC, Samuel, Mary Jane, all liv & d East Baton Rouge Parish LA.
Mrs. J. M. Setzler, Rt. 9, Lake Shore Dr., Jackson, MS 39212

82-40 ONEAL-MITCHELL-COX-GREASLAND-KITCHENS-WALKER-CRISP-IVEY: Nd info: Jas L ONeal b 1834 GA, m Sarah E Mitchell b 1839; Aaron Cox Jr b 1820, m Pauline Greasland b 1821. All near Jasper TN 1850; Josiah D Kitchens b MS m Susanna T Walker b MS; Wm C Crisp b 1804 NC m Amanda Cordelia Ivey b 1810 GA.
Mrs. Lois Lumkin, P.O. Box 736, Hope, AR 71801

82-41 WARD-McCANN-YOUNGMAN: Was father of Asa Ward (b c1788) Geo, Jeremiah or Jesse? Asa m c1813 Hickman Co TN Charlotte McCann, b c1799. Nd info Sarah, Jos, John, Jas McCann, 1820 Hickman Co cen. Eliz ? m Adam Youngman. Any help appreciated.
Clark L. Sinclair, 1402 Richmond #307, Houston, TX 77006

Queries (continued)

82-42 GREGORY-WOOD: Nd pts Daniel & Jonathan Gregory, m 24 Jul 1824 Polly & Diana (Diner) Wood by Robt Norvall; Jacob Gregory Bondsman, Sumner Co TN.
Kathleen Donoho, 206 No. Division, Mahomet, IL 61853

82-43 DUNLAP-PARKER: Nd pts R R Dunlap, age 31, Humphrey Co TN census 1850; liv with bro Jas M 22, wf Pamela. Was she a Parker? Both in Collin Co TX before 1860. Will gladly exch info.
Mrs. & Mrs. Thomas B. Durham, 6110 McCommas, Dallas, TX 75214

82-44 WILLIAMS-HODGES-RAST: Nd all info Samuel Williams, b Tipton Co TN 1854. Benj Franklin Hodges b 1837. Nd pts, sibs, pl/b, wives names, dates. One dau Ann b NC 1860.
Marie Hodges Thompson, 9201 New Bethel Rd., Millington, TN 38053

82-45 WILLIS-WINHAM-ANDERSON-USSERY-BYRAM-DEMPSEY-STARK: All liv Sumner Co TN from 1820. Would like to corr with anyone having any info on these lines.
Mary M. Woodward, 464 Chesterfield Dr., Cardiff by the Sea, CA 92007

82-46 CUNNINGHAM-ANDERSON-HALE-DYCKE-LEWIS: Nd pts: Jas Cunningham d c1819 McMinn Co TN, m Mrs Margaret Anderson b c1763, d 1847 (dau Charlott Matilda wf of Saml Hale); Frederick Hale liv Greene Co TN 1800, d 1820s McMinn Co. Is Henry Dycke, Greene Co early 1800s son of John & Judith (Lewis) Dycke, Louisa Co VA 1750s?
Denzil Mauldin, P. O. Box 1747, Valdez, AK 99686

82-47 LAUDERDALE: Seeking family Bible of Jas Lauderdale; will probated Sumner Co TN 1796 names sons Jas, Wm, John, dau Margaret Cain, Jane Crawford, Eliz Martin, Mary Franklin, Annie Henry.
Mrs. Charles Durrett, 403 North Pawnee Dr., Springfield, TN 37172

82-48 TRASK: Seeking family chart on Wm L. Trask b KY. Was Civil War soldier. Later a newspaper reporter in Memphis, TN.
Dorothy M. Walt, 833 Cieneguitas Rd., Santa Barbara, CA 93110

82-49 WRIGHT-LANCASTER: Nd pts, sibs, Thompson Wright, b TN ca 1806, d Perry Co ca 1853; m Hickman Co TN ca 1830 Eliz Lancaster b 1813, SC, d 1888 Gibson Co TN.
Ruth Fay Kilgore, 873 Robertson Academy Rd., Nashville, TN 37220

82-50 SMITH: Nd pts, dau b 1820, Jesse B Smith b 1798 KY, d c1865 Jackson Co TN; m Sarah ? b 1801 KY, d c1855 Clinton Co KY. Nd pts Robt Smith b 1825 KY, d 1859, m Nancy Smith b 1821, d 1864-5 Jackson Co TN. Nd wf Phillip L Smith, b 1858 KY, m c1888, d 1937 TN.
Ruby R. Smith, 2100 Haltom Rd., Ft. Worth, TX 76117

82-51 RAINEY: Nd name of father of Jonathan Rainey, b VA 1807, d Marshall Co TN.
Ted Rainey, 5274 Barrington Rd., Lilburn, GA 30247

82-52 HELM: Nd pts, co/b Frederick Helm b c1792 VA. In War of 1812 fr Fentress Co TN. Known ch: Emily, Mary, Eli, Feraby, Francis, Adam, Tilman b 1829 TN, Melissa. Filed for pension Laclede Co MO 1855.
Alberdean Payne, Rt. 1, Box 21, Omak, WA 98841

82-53 BROWN-COLLINS-THOMPSON-LACY: Des corr re fam of Rev. Riley Brown b 1824 NC, m 1843 NC Sarah C. Collins b 1825 Chatham C. NC, dau of ? Collins & Eliz, Thompson. Nd his name. Riley, son of Joseph & ? Brown, was orphaned. Was Joseph son of John Brown & Martha Lacy who m c1800 Chatham Co NC?
Mrs. Riley Brown, 729 Margrave, Fort Scott, KS 66701

82-54 ORMSBY-JUDGE-GORIN-HOOD-LANE-STEADMAN: Nd ch: Robt Ormsby, b c1780 New Hanover Co NC, d c1845 McNairy Co, m/1 Eliz Judge 1801. Stewart Co TN 1812; m/2 Nancy Gorin 1825. Nd pts Dutton Hood b 1810 VA, m/1 Nancy Lane 1831 TN; m/2 Sarah Steadman 1852; d 1890 Sullivan Co TN.
Sherry Cruise, 13902 Perthshire, Houston, TX 77079

82-55 HAMILTON: Nd info ances, desc Samuel Hamilton b c1818, m Sarrah b c1820 TN. Liv Wilson Co TN 1850, Travis Co TX 1860. Chn b TN: Margaret, Jas, Almedia, Samuel, Sarah, Alfred, John; chn b TX: Green, Robt, Joseph.
Opal Immel, P.O. Box 785, Holtville, Imperial Co, CA 92250

Queries (Continued)

82-55 HAMILTON: Nd info ances, desc Samuel Hamilton b ca 1818, m Sarrah b ca 1820 TN. Liv Wilson Co 1850, Travis Co TX 1860. Ch: b TN; Margaret, Jas, Almedia, Samuel, Sarah, Alfred, John; b TX Green, Robt, Joseph.

Opal Immel, P. O. Box 785, Holtville, Imperial Co, CA 92250

82-56 MITCHELL-McGREGOR-FOSTER-SHELL: Nd pts Jas Mitchell b NC 1796 (father b VA), m Martha McGregor, Warren Co TN 8 Apr 1812. Richard Foster v VA 1797, m Margaret Shell b NC 1800, liv Warren Co TN. Who was his father?

Amy Gilmore Hendrickson, 2454 36th Ave. W., Seattle, WA 98199

82-57 HALL-BRASWELL-STONECIPHER-PREWETT: Nd pts, sibs, pl/b Nancy Hall m Jas Braswell ca 1758, d 1840-50 Morgan Co TN. Dau Eliz m Benj Stonecipher. Nd all info for Mary ___? wf of Andrew Pruett (Prewitt), d Morgan Co by 1844.

Mrs. Irene Brookshier, 220 East South St., Moweaqua, IL 62550

82-58 HOPKINS-DILL-DAVIDSON-ROGERS-ACORD-REYNOLDS: Nd info Andrew b SC c1775 & Sarah (Dill) Hopkins. Liv Rutherford Co TN c1820, to Jackson Co IL. Ch: Margaret m ___? Davidson, Sarah b 1800 SC m Robt D Rogers, Eliz m Jonas Acord, John, Cynthia b 1793 m ___? Millenton Reynolds, Rutherford Co TN 1814.

Mrs. Sherry L. Kyle, 224 East Highland, Mt. Prospect, IL 60056

82-59 MERIWETHER-HARDY-PALMER: Seeking ances Francis Ashbury Meriwether, b 29 Apr 1830, Clarke Co GA, d 3 Mar 1869 Fayette Co TN; m Eliza Almira Hardy, b 29 Apr 1831 Nottoway Co VA, 12 Apr 1881 Madison Co TN, dau of Larkin Hardy and Anne M Palmer.

Anne Maynard Large, 181 Picardy Place, Memphis, TN 38111

82-60 NORMAN-GOBBLE-STINNETT-PRINCE: Nd all info Wilson Norman b c1803, m Luncinda ___? b c1805. In Anderson Co TN 1860. Ch: Sellars, Nancy Jane, Jesse. Is Uriah Y Norman b 1827 son of Wilson? Nd info Aaron Gobble b c1830, m Grace ___?, Sevier Co. Ch: Jincy, Eli Johnson, Clensy, Sirena, others. Stinnetts, Sevier Co; Prince, Anderson Co.

Susan R. Hill, Rt. 1, Box 160, Hill Rd., Eagleville, TN 37060

82-61 VITITO(E)-VITTOE: Nd info Stephen Vititoe, b 1811 TN, m Eliz ___? b 1810 TN. Ch: Jos m Eliz ___?, Wm m Louisa ___?, Mary m John Huddleston, John M m Sarah ___?, Jeremiah m Martha A ___?, Stephen Clark, Geo, Chas M, Rachel. Piney Woods, Ky by 1866, some returned to Roane Co TN 1890.

Mrs. James C. Crisp, 91 Baker St., Lynn, MA 01902

82-62 ROADY-JACOBIN-STEWART-BEALS-FAULKNER: Seeking all Roady; Genealogy & History to be printed. Jacobin, Germany to IA/NB c1880; Jas Montgomery Stewart, IL to OR 1852; Jacob Montgomery b 1805 IN, m Nancy Faulkner; Jacob Beals, m Rachel ___?. Ch: Jonathan, Isall, Mary, Charity, Amasa, Levi, John, Hannah.

Ermine Roady Stewart, 192 Sneden St., Bishop, CA 93514

82-63 NORVELL-GLOVER: Nd any info Hugh Norvell, b 1813 VA?, d 1882 AL; son of John P? & Ann ___? both b VA 1782; m Maryan Glover 1841 GA. School teacher St. Clair Co AL 1850; was in Talladega & Cherokee Co AL, twice Haywood Co TN, KY, AR. Don't know in what order. Will exch.

Mrs. James C. Sinclair, 3827 Mary Lee, Memphis, TN 38116

82-64 FAULKNER-SHEARIN-CATES: Nd info Tobias Faulkner, b 1795 Lenoir Co NC. Chn: Geo Washington b 11 Sep 1829, m Harriett Shearin, Haywood Co TN, d 18 Mar 1877; Catherine b 1831 m Yearwood; Amos b 1824; Lidy; Harriett m Meeks. Ella, dau/of G.W. m Fannin Cates.

Sister Mary Francis Cates, P.O. Box 766, Mishawaka, IN 46544

82-65 WEBB-MAY-LOYD: Nd info Frances May m Isaiah Webb 1818 Rutherford Co TN. Liv Bedford Co TN, mov Benton Co AR 1850. Son Thos Franklin Webb m Eliz C Loyd 1844, mov Union Co IL 1848, Benton Co AR 1852. What kin to Jos Loyd, decd, & Jordan Loyd in deed to land Bedford Co 1848?

May Zelle Brothers, 1843 N. St. Paul, Wichita, KS 67203

82-66 SHELTON-TAYLOR-HURST-WATSON-GREER-DOTSON-QUAIL-BEELER: Ralph Shelton m Ann Taylor 1828, Grain-ger Co TN. Ch: Ralph m Owens, Louisa m Hurst, Letie m Watson, Eliz m Dotson, Mary m Greer, Mark m Quail, Penelope m Greer, Anderson m Hurst. Nd desc. Will share.

Mrs. Charles C. Pace, 2105 Laurelei Ave., San Jose, CA 95128

Queries (continued)

82-67 BIFFLE-VANZANDT: Nd wf Andrew Crawford Biffle, (gr son of Jacob Biffle, Rev Sol, Maury Co TN), liv Maury or Wayne Co TN, b 1817-20, d 1843. Wf may be Van Zandt. Ch: Jacob Marion, Ellender Eliz. Both pts d in short time; ch raised by others in fam.

Joe Anne Biffle, 1386 Robin Hood Lane, Memphis, TN 38111

82-68 ARNOLD-NULL: Nd info Levi V Arnold b 1819 Franklin Co TN, d 1864; prisoner of war Camp Douglass, Chicago, IL; Co D, 19 Reg TX Cav; m 1842 Lucinda Null, b 1825. Liv Kaufman Co TX 1850, Hill Co 1860. Ch: Wm, Permela, Mary, Asa, John, Dan'l, G.S., Francis, Margaret, Levi.

Charlotte Dahl, 4818 N. 62nd Dr., Phoenix, AZ 85033

82-69 BATTON-HAYWOOD-STONE-CARTER-HUTCHERSON: Jas Batton b 1806 NC (s/o Moses & Patsy/Betsy Haywood) m Mary/Polly Stone, b c1813 TN (dau/o Uriah Stone & Polly ?). Uriah's will in Carroll Co TN 1833; chn: Sally m Jas H Carter; Eliz m Hutcherson; Polly m Batton; John; Clark; Wesley; Thos; Wm; Nancy Stone. Nd pts of Uriah Stone & Moses Batton.

Imogene Sawvell Davis, Box 154, Grove, OK 74344

82-70 DUFFEL: Nd info Geo Washington Duffel, b 1816 TN, m Abigail ?; mov AR before 1840.

Mary Lomax, Box 187, Rt. 1, Hornersville, MO 63855

82-71 THORNTON-SWAIM-COLP/CULP-BENNETT: Nd pts: Myles L Thornton m Mathilda Caroline (Callie) Swaim b 1844 Weakley Co TN, liv 1880 Greenfield; Sallie Colp d ca 1845, m Lawson Tine Bennett b 1813 NC. Possibly Carroll Co TN. Later mov Marshall & Tate Co MS.

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

82-72 HENDRIX-WHITWORTH-WILLARD: Nd m/date Rev Elisha W Hendrix, m Effie M Whitworth ca 1836; Isaac Hendrix m Margaret Willard ca 1820-5.

Mrs. Charlie M. Hammer, 302 W. 17th, Hopkinsville, KY 42240

82-73 GRAY-WYNNE-PATE-NORTON-LEDSINGER: Picture of Eugenia Gray (age 25-35) 1901 Comanche TX, sent to cousin Nancy (Wynne) Pate, Dyer Co TN. How related? John M Norton, age 26, m Mary Ledsinger, Dyer Co 1860. Was he son of Steven Norton 1850 census Sumner Co TN?

Mrs. Hugh O. Finley, Rt. 2, Box 439, Morristown, TN 37814

82-74 BUIE: Nd info on Wm P. Buie fam, liv Tipton Co TN 1840. Will exch on Buie families.

Mrs. Margaret Radeke, 16308 Telge Rd., Cypress, TX 77429

82-75 LONG-PARKER-TALLANT: Tradition says Levi Berry Long b Knoxville TN area 1835. Fam in Lawrence Co AR 1840. Could pts be John Long & Betsy Parker, m Knox Co 1820? Age of ch fit. Desire corr desc Enoch Tallant, Meigs Co, Thos Tallant, White Co TN. Will refund postage.

Azalee Tallant Duke, 2305 Sylvia St., Arkadelphia, AR 71923

82-76 REYNOLDS-RUNNELS-GUSLAY: Absalom G Runnels (Reynolds) b ca 1826 TN, m Kissiah A M Guslay, 6 Apr 1845 Lincoln Co TN. When, where did he die? Were Elijah & Esther Runnels his pts? Desire corr desc any Reynolds (Runnels) of Lincoln & Franklin Co TN.

Thelma Moon Goodlet, 951 East 37th St., Hialeah, FL 33013

82-77 CARNARD-KNIGHT-PARKER-COX-REAGAN: Nd any info: Margaret Carnard Reagan, b 1803 France; pts of Martha Eliz Knight (1863-1946); Willis Tensley Parker b 1885 Indian Ter OK; Wm A Cox b 1858 TN, m Ophelia Victoria Sledge.

Naydean Coe, Rt. 4, Box 95 A, Gravette, AR 72736

82-78 PULSE-PULTS: Seeking any info on Pulse/Pults fam liv Fentress Co TN 1800s. Also in AR & MO.

Mike Landwehr, 725 39th St., West Des Moines, IA 50265

82-79 HENDRIX-PRUITT: Nd pts Willis Terrell Hendrix, b 8 Jul 1884 Buchanan, GA, d 21 Jan 1959 East Prairie, MO; m/1 ? one son. Nd names. M/2 Lillie Mae Pruitt, 1914, Carbon Hill, AL.

Jessie Glover, Rt. 6, Box 114, Ada, OK 74820

82-80 LEE-KIRBY/KERBY: Nd pts Martha (Lee?) b 1829 TN, m Edmund Kerby, b 1799 NC, Liv Maury Co 1870. Ch: Eliz S, Egbert C, Wm, Josiah A, Jas Cleveland, Y A, Newton A, Charlie C. Martha with son Newton in Benton Co 1900. Where are Martha & Edmund buried? Postage refunded.

Freda R. Cox, 717 Cedar Drive, Knoxville, TN 37912

VOLUME 27 (1980)

COUNTY RECORDS: Blount-Marriage Bonds 1795-1820

Fayette-Court minutes, pp.49-132, Apr 1841 (Cont.
from Vol. 26.)

Fentress-1833 Enumeration (Over 600 names)

Franklin-Will Bk 1808-1847 (1808-1827; Cont.
Vol. 28)

Dickson--1839 Tax List (Ca. 800 names)

Hardeman-Index to 1840 census; Rev. & Mil. Pen.1840

Hickman-1836 Tax List (over 1200 names)

Knox-Index to 1840 census; Rev. & Mil. Pensioners

Shelby-Death records 1866 (A-P)

Warren-Deed Bk E, pp. 115-250 (concluded)

Wayne-Index 1840 census; 1840 Rev. & Mil. Pensioners

FAMILIES: Wells; Taylor; Floyd-McNeil; Gates; Brown-
Leonard-Hall; Westover (Jones interment 1835);
Terrell-Willis-Garland; Chiles-Moore; Pryor; Sutphen;
Hunter, Reed-Golden; Speight-Paschall-Reynolds;
Irvine; Dishner-Helbert; Alexander Campbell; Wolfe-
Antrican; Carder; Latta-Guthrie; Leftwich; Harriman-
Stone.

BIBLES: Rogers (1788)/Jackson & Smith Cos; Jordan
(1857)/Obion Co; Shaw (1790); James Lowry (1819)/
Cleburne Co, AR; Kinsey (1820); Horn (1789)

CEMETERIES: Green-Loving (3 entries)/Fayette Co;
Barnett (2 entries)/Smith Co; Reaves (1 entry)
Henderson Co; Daniel R. Whitley (2 entries) Tipton Co.

LISTS: Tennesseans in Texas (110 nms); Wilson Co
Data (14 nms)

NEWSPAPER EXTRACTS: (selected) Holly Springs (MS)
Gazette (1846); Holly Springs (MS) Reporter 1882/87;
Southern Statesman, Jackson, TN (1831); The Weekley
Intelligencer, Paris, Henry Co (1870); Southern
Advocate, Huntsville, AL (1825)

ARTICLES: Paradise Ridge/Davidson-Robertson Co; How
Helpful are Early Quaker Records?

VOLUME 28 (1981)

COUNTY RECORDS: Franklin-Will Book 1808-1847 (concluded)

Green-1805 Enumeration

Grainger-1799 Tax list/Unpaid Taxes 1810-1812/
Pet. 1800

Grainger-Claiborne-Road Pet. 1806

Henry-1836 Tax List

Roane-Marriages 1801-1826

Sevier-Index to 1840 Census & Rev. Pen.

Shelby-Death Records in Memphis 1866 (Q-Z)

White-Families in 1860 Census

Williamson-Index to 1840 Census & Rev. Pen.

FAMILIES: Robt. Hankins will; Kirkland; Tate;
John K. Campbell; Pryor; Moore; Wm. W. Walters/
Gregg Tex.; Atkins; Burwell B.Quimby; Roy; Sidon
Harris, Sr.; Wm. F. Brown/Wm. G. Price; Lovelady-
Ellis-Watson; Wm. E. Ellis; Breedlove; Alexander-
Martin; Cox; Nash-Wilkinson; 1830 Neill Letter;
Kingston; Joel Blackburn; Nation; Musgrave.

LISTS: Tennesseans in Texas (Central & Western 1911)

CEMETERIES: Bramley/Brumley/Fayette Co; Stevenson-
Hutson/Red River Parish, La.

NEWSPAPERS: "Bolivar Palladium"/Hardeman Co.

BIBLES: Totty/Hickman Co. 1820; Dudley/Ky-Tn. 1800;
Warren/Crockett Co. 1799.

VOLUME 29 (1982)

COUNTY RECORDS: will include Hamilton-Tax List;
Jefferson-Marriages; McMinn-1840 Census Index;
Shelby-Land Survey Records; Families of White
County (continued; and much more.

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 18 for 1971	\$10.00
Volume 7 for 1960	10.00	Volume 19 for 1972	10.00
Volume 8 for 1961	10.00	Volume 20 for 1973	10.00
Volume 9 for 1962	10.00	Volume 21 for 1974	10.00
Volume 10 for 1963	10.00	Volume 22 for 1975	10.00
Volume 11 for 1964	10.00	Volume 23 for 1976	10.00
Volume 12 for 1965	10.00	Volume 24 for 1977	10.00
Volume 13 for 1966	10.00	Volume 25 for 1978	10.00
Volume 14 for 1967	10.00	Volume 26 for 1979	10.00
Volume 15 for 1968	10.00	Volume 27 for 1980	10.00
Volume 16 for 1969	10.00	Volume 28 for 1981	10.00
Volume 17 for 1970	10.00	Volume 29 for 1982	10.00

[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
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
Pittsylvania County, Virginia, Abstracts of Wills, 1768-1800	11.00
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
A Rothwell Book, Descendants of Claiborne Rothwell of Albermarle County, Virginia	20.00

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