

The Tennessee Genealogical Magazine,
“ANSEARCHIN” NEWS

Since 1954 ... For all of Tennessee

The Tennessee Genealogical Society

P. O. Box 12124

Memphis, Tn 38182-0124

Vol. 34, No. 3

Fall, 1987

THE TENNESSEE GENEALOGICAL SOCIETY

P. O. Box 12124
Memphis, Tennessee 38182-0124

OFFICERS AND STAFF FOR 1987

President	Sarah Anderson Hull
Vice-President	Marilyn Johnson Baugus
Recording Secretary	Mary Louise Graham Nazor
Correspondence Secretary	Beverly Smith Crone
Librarian	Amelia Pike Eddlemon
Assistant Librarian	Lincoln Johnson
Surname Index Secretary	Elizabeth Davidson Chancellor
Treasurer	Jane Cook Hollis
Editor	Gerry Byers Spence
Managing Editor	Harry Milton Cleveland, Jr.
Director	Lucile Hendren Cox
Director	William Lesueur Holstun

LIBRARY STAFF

Sandra Hurley Austin
Mildred S. Boston
Wilma Sutton Cogdell
Margaret M. Crymes
Sherida K. Eddlemon
Newell Sterling Garrett
Wanda Hurley Hawkins
Johnnie O. Hollis
Vyrah Mann
Ruth Hensley O'Donnell
Emma Fisher O'Neal

EDITORIAL STAFF

Betsy Foster West,
Associate Editor

Lola Kelly Davenport
Dorothy Carter Greiner
Geraldine Blanton Holstun
Wanda Clayton James
Elizabeth Riggins Nichols
Margaret Norvell Sinclair
Jessie Taylor Webb

BUSINESS STAFF

Juanita Younginer Acree
Paul Frederick Acree
Judy Chambless Cleveland
Estelle Atkins Horn
Clarence W. Spence
William Bryson Swafford

The Tennessee Genealogical Magazine, "ANSEARCHIN'" NEWS, is the official publication of THE TENNESSEE GENEALOGICAL SOCIETY. All subscriptions begin with the first issue of the year. Non-delivery of any issue should be reported to the Society within two months of the date of usual delivery. A charge of \$2.50 will be made for redeeming and re-mailing copies which are returned to us, and which must be forwarded. *Subscribers may submit ONE free query per year of fifty words or less, which must be received by this office by September first of that year.* Contributions of all types of genealogical material will be accepted. We publish previously unpublished, Tennessee connected data, preferably that with pre-Civil War dates, all of which is subject to editing to save space. Every effort will be made to print accurate material; however neither THE TENNESSEE GENEALOGICAL SOCIETY, "ANSEARCHIN'" NEWS, nor the Editor can assume responsibility for errors on the part of contributors. Corrections of proven errors will be published. Publishable and unpublishable contributions are filed in our library for the use of members. Books donated to our library will be reviewed in the earliest possible issue of the quarterly.

"ANSEARCHIN'" NEWS VOL. 34, NO. 3, FALL 1987

The Tennessee Genealogical Magazine, "ANSEARCHIN'" NEWS, ISSN #0003-5246, is published quarterly in March, June, September and December for \$15.00 per year by the Tennessee Genealogical Society, P.O. Box 12124, Memphis, TN 38182-0124. Second Class postage paid at Memphis, TN. POSTMASTER: Send address changes to "ANSEARCHIN'" NEWS, P.O. Box 12124, Memphis, TN 38182-0124.

Copyright 1987 by THE TENNESSEE GENEALOGICAL SOCIETY

The Tennessee Genealogical Magazine,
"Ansearchin' " News

Mrs. Clarence W. Spence, Editor

VOLUME 34

FALL 1987

NUMBER 3

- CONTENTS -

OVER THE EDITOR'S DESK	98
ROBERTSON COUNTY, TENNESSEE WILLS, ABSTRACTS FROM BOOK I, 1796-1811	99
FAMILY GATHERINGS	105
Hall-Snead, Meador-Simmons, Henry	
PETITIONS TO THE GENERAL ASSEMBLY OF TENNESSEE, 1805-1812	111
Knox, Williamson, Bedford, Wilson, Robertson, Maury, Hickman, Franklin, Montgomery, Washington and Greene Counties	
MEMPHIS/SHELBY COUNTY, TENNESSEE ARCHIVES - PROBATE RECORDS	115
Irby, Eason, Carr	
TENNESSEE CONNECTIONS IN CASWELL COUNTY, NORTH CAROLINA	116
INDEX TO LINCOLN COUNTY, TENNESSEE COUNTY COURT MINUTES, 1830-1833	117
FRANCIS ASBURY'S TRAVELS IN TENNESSEE	123
CHARLOTTE McCAIN, REVOLUTIONARY WAR WIDOW	128
SHELBY COUNTY, TENNESSEE TAX LISTS, 1837-1838	129
MUSTER ROLL OF 2nd REGIMENT (CHEATHAM'S) WEST TENNESSEE MILITIA	133
NEWS AND NOTES FROM OTHER PUBLICATIONS	134
BOOK REVIEWS	135
QUERIES	139
CERTIFICATE OF TENNESSEE ANCESTRY	Inside Back Cover

OVER THE EDITOR'S DESK

Now is the time to renew your subscription to The Tennessee Genealogical Magazine, "ANSEARCHIN'" NEWS, for next year; the price for 1988 is only \$15.00, and all our back issues are still available. Send your check now with the subscription/order blank which is enclosed for your convenience.

BILOXI '88, A Family Affair, will be The Genealogical Event of the Year! Make your plans now to attend the National Genealogical Society's Conference in the States April 27-30, in Biloxi, Mississippi on the balmy Gulf shores. The Conference will be hosted by the L.W. Anderson Genealogical Library, Post Office Box 11647, Gulfport, MS 39501. To receive complete information, as soon as it is available, send your name and address to: NGS Conference Committee, 4527 Seventeenth Street, Arlington, Virginia 22207-2362.

Jo White Lynn will speak on "The Great Philadelphia Wagon Road" October 2-3, 1987 at the annual conference of The West Florida Genealogical Society. The meeting will be at the Pensacola Beach Holiday Inn. Contact Linda L. Curry, Conference Coordinator, 3713 Idlewood Dr., Pensacola, FL 32505 for details. Registration must be made by September 25th.

The History and Travel Department of the Memphis/Shelby [TN] Public Library and Information Center will conduct its annual Fall Genealogical Workshop the first four Wednesdays in October, 1 PM to 3 PM. The workshop is free and will cover research areas for the beginning genealogist. Obtain information at the main library, 1850 Peabody, Memphis, TN 38104.

AT THE CROSSROADS is the theme of the Fall Workshop sponsored by the Ozarks Genealogical Society. The workshop will be held 16-17 Oct 1987 on Drury College Campus, 900 North Benton, Findlay Student Center, Springfield, MO. Contact: OGS, c/o Workshop Registrar, P.O. Box 3494, GS, Springfield, MO 65808.

The Pellissippiian Genealogical and Historical Society will sponsor a Genealogical Workshop Saturday, 17th Oct 1987 in Oak Ridge, Tennessee. It will meet from 8 AM to 4 PM at the Oak Ridge Associated Universities' William G. Pollard Auditorium. For more information write PGHS, 118 S. Hicks, Clinton, TN 37716.

Anne Anderson will address the Tate County [MS] Genealogical & Historical Society on November 7, 1987 at Senatobia, Mississippi. She will discuss the L.W. Anderson Library in Gulfport and the upcoming National Genealogical Society's conference to be held at Biloxi in April 1988. Write: TGHS, P.O. Box 974, Senatobia, MS 38668.

The Tennessee State Library and Archives, 403 Seventh Avenue North, Nashville, TN 37219 [phone 615-741-2451] new hours for public research are Monday-Friday 8-6, Saturday 10-6 and Sunday 1-6. If you plan a visit to any state library or archives during a holiday period, you may need to see if it will be open.

The fourth issue of "ANSEARCHIN'" NEWS, The Tennessee Genealogical Magazine, will be mailed in late December or early January. The Surname Index for the year is in this issue and much work is required for compilation, proofing and typing. Our editorial staff is an all-volunteer group, and while we have other obligations, we work during the holidays to complete the index as quickly as possible. We appreciate your patience if this issue arrives somewhat late.

ROBERTSON COUNTY, TENNESSEE WILLS
Abstracts from Book I, 1796 - 1811
Abstracted from Tennessee State Library
& Archives Microfilm, Roll No. 85

Book I contains the records of Bonds, Wills, etc. taken in the Robertson County Court. To conserve space the following abbreviations may be used: Acc/S = Account of Sale; Ack = Acknowledged; Adj = Adjoining; Admr/Admr^x = Administrator/trix; B/S = Bill of Sale; Bndsm = Bondsmen; Comms = Commissioners; Exec/Exec^x = Executor/trix; Inc = Including; Inv/Est = Inventory of Estate; P/A = Power of Attorney; Pro = Proven; Rec = Recorded; and Wits = Witnesses.

p. 1 - Bill of Sale: William FORT of Tennessee Co and Territory of the United States South of the River Ohio, to James DEAN of Davidson Co and Territory aforesaid ...negro girl Betty age 13. 23 Sep 1795. Witnesses: Josiah FORT, Sam^l SUGG. Acknowledged in Robertson Co Court July Term 1796; Tho^s JOHNSON, Clerk.

p. 2 - B/S: William RASCOE of Tennessee Co to Archibald MAHAN of same...negro boy Duga age 11. 14 Mar 179. Witnesses: James NORFLEET, Rob^t McCONNELL. Proven in Oct Term 1796 by Norfleet.

p. 2 - B/S: John SLOSS to Major Anthony SHARP...negro woman Betty age 23. 5 Jul 1796. Wits: Nicholas NEELE/NULL, MAYERS?. Proven in open court Oct 1796 by Null.

p. 3 - Power of Attorney: James and Issabella DUNCAN to Melchor OYLER...to ask for money due from Joseph DUN of Culpepper Co VA. 18 Jul 1796. Witnesses: Tho^s JOHNSON, Martin DUNCAN. Proven in court Jul 1796 by Martin Duncan.

p. 4 - B/S: Jesse CAIN of Tennessee Co to Robert LANCASTER of same...livestock, farming tools, household goods, and rifle. 28 Aug 1795. Witnesses: Tho^s JOHNSON, Elijah LANCASTER. Proven in Oct Court 1796 by Thomas Johnson.

p. 5 - P/A: John CARTER of Washington Co to Thomas KILGORE..."do assign over in my Mothers Name Morning Carter"...Kilgore to make title to William CRABTREE. 29 Oct 1796. Wits: John KILGORE, Ja^s CRABTREE, Joseph CROUCH. Proven Jan 1797 by Kilgore.

p. 5 - B/S: Joseph Tribble STILL to Mary WARNER...negro man Charles age 45...household furniture, livestock and corn. 10 Nov 1796. Witnesses: A. HARDEN, Ja^s VARNER, Mary HARDIN. Proven Jan Term 1797 by Mary Hardin.

p. 6 - Bond of Joseph HART of Tennessee Co to Henry JOHNSON Sen^r, of same, 9 Jul 1795...mortgaging Hart's land on the boundary of Col. HAY's 200 acres...mentions lines of Thomas JOHNSON, Stephen BOREN, GRIMES' preemption line, and the old Meeting House. Wits: Tho^s Johnson, Bazel BOREN. Proven Jan Term 1797 by Tho^s Johnson.

p. 7 Bond of William RENFRO of Franklin Co VA to James RENFRO of Fayette Co VA, 12 Mar 1787...William will deed to James 640 acres on the waters of Red River. Wits: Daniel FRENCH, Isham JARRALD, Jacob WEB, Joseph RENFRO. Recorded Jan 1797 in Robertson Co TN by virtue of Franklin Co Certificates, dated 7 Mar 1796 and signed by James CALLAWAY, Clerk, and Peter SAUNDERS, Presiding Magistrate.

p. 8 - Inventory of the estate of Joseph HART, decd, by Noah SUGG & Ann HART, Admr^s ...mentions note on John FORD "dead & insolvent", household goods, cattle, four negroes, "property in North Carolina which we Expect to have Assertained on the Return of Josiah Sugg." Jan Term 1797.

Robertson County, Tennessee Wills (continued)

p. 9 - B/S: Joseph Tribble STILL to James KARR...negro man Chance age 40, and one horse. 16 Nov 1796. Wits: A. HARDIN, Mary Hardin. Pro Apr 1797 by Mary Hardin.

p. 10 - P/A: Margaret KARR, Execx & Guardian of Robert Karr, decd, and William Karr, Henry JOHNSON, Willis HIX, Wm BRISCOE, Margaret Karr Junr, Agness Karr, Robert Karr and John Karr to James Karr, son and brother and eldest Heir-at-Law...to make a deed to Joseph RUSSE, of Montgomery Co VA, land in Wyth Co VA on Macks Run, "part of the Loyal Companys Grant." 19 Apr 1797. Ack in open court 1797 by all the subscribers.

p. 11 - B/S: Benjamin KEVIL of Montgomery Co to Matthew WILLIAMS...negro woman Sarah. 6 Mar 1797. Wits: Morgan BROWN, Elias FORT. Pro Apr 1797 by Elias Fort.

p. 12 - Article of Agreement: Jethro SUMNER of Davidson Co and William STAIR...Sumner agrees to pay expenses in return for half of Stair's Preemption. 9 Jul 1784. Wits: John MACKEY, Philip TRAMMEL. Jesse Sumner assigns his "Right and Title of the within Obligation to Charles HARRINGTON", 14 Apr 1787. Wits: Peter TURNEY, Abraham DEAN. Robertson Co Court Apr Session 1797, "Philip Trammel was Called on to prove the above Article, being blind his hand Writ was proved by the Oath of James CRABTREE, Esq"...the assignment was proven by Abraham Dean.

p. 13 - B/S: William REASONS of Montgomery Co TN to James ELLIOTT, Junr...124 acres on the west fork of Red River "whereon I now live", stock, guns and household goods. 2 Mar 1797. Wits: James WALKER, Mark KOBLE, Wm ELLIOTT, Andw SNODDY. Ack Apr 1797.

p. 14 - Inventory of the estate of Joseph HART, decd, 16 Jan 1797. Same as p. 8.

p. 15 - Supplemental Inv/Est of Joseph HART by Ann Hart, Admr...negro woman Sylva, negro boy Simon age 2, negro girl Isbel age 4 months, livestock & flax. 10 Jul 1797.

p. 15 - P/A: Barnabas KING, Heir-at-Law of Benjamin King, decd, to John EWING of Logan Co KY...to sell land in Pitt Co NC on the waters of Tar River. 18 Jul 1797. Wits: Hugh HENRY, Geo BRISCOE. Ack in court 18 Jul 1797.

p. 16 - Inventory of the personal estate of William STAIR, decd, by William HARRINGTON, Admr...no estate or debts reported as of Apr 1797.

p. 16 - P/A: George WILLS of Logan Co Ky to Hugh HENRY...to deed 150 acres to Andrew IRWIN and 170 acres to Samuel McMURRY. 17 Aug 1795. "The above mentioned land was taken by Attachment from Nathl HOLLEY & lying on the Waters (of) the Clay lick Branch." Witnessed by John DONELSON; proven at Jul Session 1797 by Donelson.

p. 17 - Bond of Hugh HENRY, Sheriff...Bazel BOREN and Stephen BOREN, Bondsmen.

p. 18 - Sale of estate of Joseph HART, decd, sold 17 Jun 1797...purchasers inc Noah SUGG, Mrs. Hart, relic of decd, "Henry Hart's part of what his mother purchased..."

p. 19 - P/A: William FLINN to Capt. James MAXWELL of Davidson Co...to receive money, land and clothing "due me for Three Years and six Months Service in the Continental Army." 17 Jul 1797. Ack in court.

p. 19 - P/A: Moses LARISY? to David BURNEY to collect \$200 due from Lardn__ CLARK of Orlenois [sic]. 18 Jul 1797. Ack in open court Jul 1797.

Robertson County, Tennessee Wills (continued)

p. 20 - Inv/Est of Matthew WILLIAMS, decd, by Sugg FORT and Wm DELOACH, Executors... includes 6 negros. Jul Session 1797.

p. 21 - Will of Matthew WILLIAMS, 28 Jan 1797...my beloved wife Catharine Williams ...sons Exum C., William F., Etheldred and James Williams...all my children, Exum C., Elisabeth H., Milbry, William F., Etheldred and James Williams. Executors were "worthy friends" Etheldred Williams Senr, William DELOACH Junr, Sugg FORT, and my beloved sons Exum C. and William F. Williams." Witnesses: Lemuel Sugg, Selah Sugg, Elisabeth Fort. Proven by Lemuel Sugg at Jul Term 1797.

p. 22 - P/A: George FLINN of Christian Co KY to James YATES of Robertson Co TN...to go to Meclingburgh Co VA "being a County taken off Luningburgh County" to claim his share of 450 acres willed by Laughlin Flinn to James Flinn and George Flinn...the land lies in Lunenburg Co on the south side of Blue Stone Creek adjoining Sir Payton SKIPPEETH. 16 Jan 1798.

p. 23 - P/A: James RENFRO of Lincoln Co KY to James NORFLEET of Robertson Co TN... to claim 640 acres of land from "the heirs or Administrators or Executors of Wm Renfro, decd, as do appear by a bond given by said William Renfro to James Renfro for the Purpose of Convaing the same"...mentions Isaac DORTCH, George NEVILLE and Joseph Renfro. 23 Dec 1797. Wits: George Neville, Absalom Rentfro. Rec Jan 1798.

p. 24 - Inv/Est of Matthew JOHNSON, decd, 12 Jan 1798 by Polly + Johnson, Admr.

p. 24 - Inventory of property of Ann DARDIN, decd...1 negro girl, one feather bed, some furniture, one trunk. Jonothan Dardin, Admr. 17 Jan 1798.

p. 25 - Sale of the estate of Matthew JOHNSON by Hugh HENRY, Sheriff. Apr 1798.

p. 25 - Inv/Est of Ann KANEDY, decd, by Robt BARNET, Admr. Jul Term 1798.

p. 26 - Bond of Hugh HENRY, Sheriff...Bazel BOREN, George BRISCOE, Benjamin McINTOSH, Bondsmen. 18 Apr 1798.

p. 27 - P/A: Margaret KARR, widow, William Karr, Henry JOHNSON and wife Mary, Willis HIX/HICKS and wife Elener/Elender, William BRISCOE and wife Sarah [maiden name of wives was Karr], children and co-heirs of Robert Karr, decd, all of Robertson Co TN, to James Karr of same...to make a deed to Joseph RUSSEL of Wythe Co VA, to land on which he now lives. 17 Jul 1798. Acknowledged by all.

p. 28 - Bond of Christian CRIPPS of Davidson Co NC to Samuel HANLEY of same...Cripps and Hanley together have bought 640 acres of land from Stephen RAY and entered it in the name of Cripps "as it could not be entered in both Names"...Cripps will give a title to Hanley "as soon as any Deeds or Rights is made to the Settlers of Cumberland." 21 Jan 1785. Witnesses: Daniel HOGAN, Stephen WRAY, John BROWN. The above bond was assigned to Adam HAMPTON as proven by the oath of James FORD, a witness thereto. At the Oct Term 1798 the bond was proven by the oath of Daniel Hogan - also the assignment on said bond made by Adam Hampton to David SHELBY was proven by William TAITT, a witness thereto.

p. 29 - Bond of James MENEES, Jr, Sheriff...Nathan ARNET, Wm FLEWELLEN, Isaac Menees, Laurence CARR and John Carr, Bondsmen. 15 Oct 1798.

Robertson County, Tennessee Wills (continued)

p. 30 - Will of Moses WINTERS...being very sick...wife Elisabeth Winters...heirs of my daughter Elisabeth NICKS...daus Sarah Nicks, Phebe McNEILY, Mary SMOATHERS, Nancy COCKS, Catharine Cocks, Amy Winters and Elisabeth WOOD...to my son Caleb Winters...son Moses Winters, a minor (land to Moses adj Benjm MENEES)...son Aaron Winters, a minor, my remaining land. Wife, Elisabeth Winters, Executrix. 9 Jul 1798. Wits: Miles KIRBY, William FLEWELLEN. Proven Oct 1798 by Flewellen.

p. 32 - Will of George WILLS/Willis, dated 13/30 Oct 1798...wife Juda, sons William, George and James. He leaves five shillings each to James Wills, Mary LUCAS, Margaret, MARTIN, Jane CONNER, Nancy HUNTER. William WILLS and Robert WILSON (Millwright of this County), Executors; Robert JOHNSTON, James McMURTRY, Robert Wilson, witnesses. Proven Oct 1798 by Robert Johnston.

p. 34 - Will of Joseph CARMACK, 20 Oct 1798...wife Mary, sons John, Cornelius and Joseph Carmack Jr..."my children to be educated"... "I have located a quantity of land for Stockley DONELSON, was employed to do the Serveis [Surveys] by John Donelson, I request my Executors to see (if possible) that full Justice is done my Heirs Relative to sd Lands." Executors: Mary Carmack, wife, and Thomas JOHNSON. Witnesses: Abraham TIPPY, John McPHERSON, Thos BALL. Pro Jan 1799 by Abraham Tippy.

p. 35 - Inv/Est of Joseph CARMACK, decd, by Mary Carmack & Thos JOHNSON...household goods and stock. Jan 1799

p. 36 - Inv/Est of Moses WINTERS, decd...440 acres, stock, tools, household goods. Jan Court 1799.

p. 37 - P/A: Edward HARRIS of Newburn, NC to Col. Thos JOHNSON of Robertson Co TN... to sell 200 acres on Red River, part of 274 acres granted to Jesse COBB 20 May 1793 and on which Isaac FLANNERY lives...also 100 acres including the Big Sinking Spring in the Barrens, granted to Anthony CRUTCHER 1790. Dated 31 Aug 1798 at Nashville. Acknowledged in presence of, and proven Jan 1799 by, Willie BLOUNT.

p. 38 - Bond of James MENEES, Jr, Sheriff...Samuel DONELSON, Miles KIRBEY, Bondsmen. 15 Apr 1799.

p. 39 - Will of Alexander McINTOSH of Tennessee Co, 10 Dec 1793...wife Betty..."my Joiners Tools be sold...and divided amongst my children." Witnessed by Bazel BOREN; proven by Boren April 1799.

p. 40 - Inv/Est of Alexander McINTOSH by Eliz McIntosh, Admr...cattle, household goods, tools.

p. 40 - Bond of John STUART of Davidson Co NC to Thomas JEMISON [no Co given]... Stuart has sold 320 acres on both sides of Richland Creek adj Charles THOMPSON's preemption line to Jemison and will make a deed as soon as one can be obtained from the Secretary's office. 2 Jan 1785. Wits: Jiles WILLIAMS, Dennis CONDREY, James STUARD. Rec by oath of Dennis Condrey Apr 1799.

p. 41 - Acc/S of Ann KENEDY, decd, 8 Aug 1798 by Robert BARNET...purchasers include: William KENNEDY, Ephraim LOYS, Robert Barnet, Adam YOUNG, George BRISCOE, Hugh STEPHENSON JR and John CRYSEL. 11 Oct 1798.

Robertson County, Tennessee Wills (continued)

p. 42 - Will of Richard MATTHEWS Senr...wife Ellenor...granddaughters Jane Matthews, Ellenor Matthews...sons John, Richard, Sampson and William Matthews...lot in town of Springfield to son John...60 acres to Charles COLGERS. Executors were sons Sampson and William Matthews. 11 Oct 1799. Witnesses: Ebenezer TITUS, William RENECK, James SAWYERS. Proven Oct 1799 by Reneck and Sawyers.

p. 44 - Will of Noah SUGG, 8 Jan 1800...land including plantation on White's Creek "where I moved from last" divided among my four sons, Aquilla, Lemuel, Josiah and William Sugg...to my youngest daughter Patsey negro girl Hellen and boy John...negros Dick, Jim, Fortune, Ceasar, Alford, Nelly, Henry and Frank to my four sons...eldest dau Elizabeth HOOPER; daus Nancy HART, Sally GORUM...to Fanny JENKINS 50 acres next to Harpeth River. Executor, eldest son Aquilla Sugg. Witnesses: Gabriel ALLEN, George Sugg Allen. Proven Jan 1800 by George Sugg Allen.

p. 46 - Will of John PATTERSON, 16 Oct 1799...wife Mary, son George, dau Martha, son Patrick...mentions Jacob NEWMAN; son-in-law Obediah BOUNDS who owns land in Knox Co on Holstain...dau Agness, son Robert. Executors were wife, Mary, and son George Patterson. Wits: Reubin SEARCY, Anthy SHARP. Pro Jan 1800 by Anthony Sharp.

p. 48 - Account of Josiah FORT, County Treasurer for 1797...mentions money received or paid to court; audited by Isaac DORTCH, James NORFLEET, Wm FORT. Listed:

Cornelius Dabney	Isaac Philips	Thos Christmas	Wm Johnson
Thos Johnson	Martin Duncan	Charles Miles	John Mackey
Hugh Henry	Henry Johnson	Archabald Mahon	Wm Matthews
Ja ^s Norfleet	Anderson Cheatham	Benjm Hudson	John Duncan
John Young	Jonathan Price	John Hutcheson	John Philips
Isaac Brown	John Coutts	Lemuel Sugg	Thomas George
Phillip Alston Sr	David Rounsavall	Armsted Anderson	
Anthony Sharp	Stephen Boren	David Henry	

p. 50 - Inventory of perishable property of Archer CHEATHAM, decd, by Anderson and Edward Cheatham, Administrators, Jan Term 1800.

p. 50 - Bond of Joseph CARMACK of Tennessee Co to Martin DUNCAN of same, 31 Mar 1794 ...Carmack will give Duncan a deed TO 6½ acres on the Wartrace, including the house and improvements where Ann SPILLER now lives. Witnessed by John Duncan. Title to the land was assigned by Martin Duncan to Abraham TIPPY 3 Sep 1794, witnessed by William Spiller.

p. 51 - P/A: Geo BRADLEY of Wake Co NC to William TYRRELL of Knox Co TN, 2 Jul 1796 ...to sell 3840 acres of land granted to Bradley for service in the NC Continental Line, Grant #577, dated 15 Sep 1787. The land lies in Davidson Co TN on the south side of Cumberland River on a large creek below Harpeth River. Witnessed in Raleigh by J. EASTON and William LYTTLE. Rec 5 Mar 1798 Knox Co, 28 Feb 1800 Robertson Co.

p. 53 - Bond of James MENEES, Sheriff...George BELL Jr, John C. HAMILTON, Bondsmen. 23 Apr 1800

p. 54 - Inv/Est of Archer CHEATHAM, decd, by Edwd Cheatham and Anderson Cheatham, 22 Apr 1800...297 & 180 acres of land, 2 town lots, 3 negros, stock and household furniture.

Robertson County, Tennessee Wills (continued)

p. 55 - P/A: Henry SHORE Sr of Stokes Co NC to George BRISCOE...to recover from John ROBINS 108 acres, part of a 640 acre tract. 22 Mar 1800. Witnesses: Jacob Shores, Henry FARMER. Proven in Robertson Co Apr 1800 by Jacob Shore.

p. 56 - Division of estate of Noah SUGG, 5 Feb 1800... Aquilla Sugg's part includes negro boy Alford, "Negro man named fortune, Drowned before had in possession...Dick was appraised to 43 Doll 33 1/3 Cents if he is never found the Other Legatees is to make him good to Aquilla Sugg. so he is to be set down Separate from the others"... Patsy Sugg's portion listed negros Bed/Bet & Colt, and notes on: Ezekiel ABB, R. WHEAKLEY, Squire STEWART of Robertson Co, J. LONG & F. DOWNS, And COLDWELL & Gabriel ALLEN...Lemuel Sugg's part includes negro man Cesar, negro boy Henry...Josiah Sugg's part includes negro woman Nell, negro boy Frank...William Sugg's part includes negro man James. Recorded Apr Term 1800.

p. 59 - Will of Luke RAWLS...leaves wife Elizabeth all real estate, except 100 acres adjoining Luke Rawls Jr on the north, Robert WEAKLEY on the west, John NICHOLS on the south. Said 100 acres bequeathed to son Jesse Rawls...mentions son Luke Rawls, daus Sarah SIMMONS, Charlotte Simmons and Milly LEONOX. Executors were the Rev. Nathan ARNOT, son Luke Rawls and wife Elizabeth. 31 Aug 1799. Witnesses: William WALKER, Samuel MILES. Proven Jul 1800 by Samuel Miles.

p. 60 - Inv/Est of John PATTERSON by Mary Patterson & George Patterson, Executors... includes 100 acres, three \$500 bonds, land Warrant of 300 acres. Rec Jul 1800.

p. 61 - Bond of Joseph CARMACK of Tennessee Co to Jesse Carmack of Washington Co VA 15 Nov 1795...Joseph will make a deed for 225 acres of land in Washington Co on Carters Fork of Cove Creek. Witnesses: Cornelius Carmack and Nancy McINTOSH. Jesse Carmack assigns his title to the above to John Carmack 24 Mar 1798...John assigns the bond to John FLEANOR Jr 5 Sep 1798. Cornelius Carmack Senr made oath before Samuel Hensley that the above assignments are true 30 Aug 1800. Rec Oct 1800.

p. 62 - Inv/Est of Luke RAWLS, decd...household goods, including a Bible, testament, hymn book, and stock. 30 Aug 1800 "at the House of Widow Rawls, given by Elizabeth Rawls and Luke Rawls Junr pr me John STEWART." Recorded Oct 1800.

p. 63 - Will of Daniel KOEN, 25 Nov 1800:...bequeaths to wife Ann Koen, son Abraham Koen and dau Theney Koen. Benjamin Koen witnessed; proven 1 Jan 1801 by same.

p. 64 - Disclaimer of the legatees of Richard MATTHEWS (Sampson, William, John and Richard Matthews Jr, and Chas COLGIN) to property given to Ellenor, wife of Richard, before his decease. 15 Aug 1800. Witnesses: John SAWYERS, James Sawyers. Proven Jan 1801 by Jas Sawyers.

p. 65 - Inv/Est of John PINKLEY by Peter Pinkley, Admr. 18 Jan 1801.

p. 66 - Inv/Est of John PINKLEY, decd, 28 Apr 1801...includes notes on the following:

Nimrod McIntosh	William Crunke	Henry Johnson	Joseph Robertson
Joseph Philips	Jacob Frey	John Tucker	Joseph Childress
John Tucker	George Briscoe	Samuel Harvey	Charles Boren
Frederick Pinkley	Adam Pinkley	Mrs. Pinkley	Thos Bell
Peter Fyzer	Jesse Jones	Jacob Pinkley	George Hooser
Peter Frey	Isham Rogers	Peter Pinkley	Joseph Pinkley
John Siglar	Abraham Pinkley	Daniel Pinkley	

(to be continued)

FAMILY GATHERINGS

Prepared for publication by Jessie Taylor Webb and Mary Louise Graham Nazor

A YOUNG GIRL'S CIVIL WAR DIARY - Contributed by Mary McKim, 28 S. Morrison #3
Memphis, Tn 38104

What does a teenage girl, who is 16,17,18,19 years of age during the Civil War and lives with her family in a rural area but near a city, do with her time? How does the war influence their daily lives?

This diary was kept by Miss Jane (Jannie) E. HALL who was born 25 Feb 1846 and was the daughter of Hinton Hall, born North Carolina, and his wife, Richard Jane SNEAD. R. Jane was the daughter of Alexander and Jane Snead who were born in Virginia. Hinton and Jane were married 20 Jan 1842 in Shelby Co TN. According to the 1860 Shelby Co TN census, Hinton was 50 years old, Jane 41, Jane E. 14, A.R. (Roland) 12, Antoinette (Nettie) 10, Caladonia 7 and Emet N. 5. Jannie Hall married 11 Apr 1867 Shelby Co TN to William D. JENNINGS b 14 May 1836 Marion Co TN. His parents were Nathaniel Jennings of North Carolina and Mary CRAIG of Tennessee, who moved to Dardanelle, AR, Yell County in 1850. The children of Jannie and William were William H., Lizzie, Wallace, Edgar, Maud and Orella.

Jannie tells in the diary about visits to and from neighbors, friends and relatives. Her grandparents were still living and she talks about Snead cousins, Glenn cousins at Big Creek and an Uncle Jo BOND. Since all of these people can be easily found in the 1860 Shelby Co TN census in the 6th Civil District around Raleigh, there is no need to list the many people she mentions. They had lots of activities of work and play as the following excerpts will reveal. The diary was written from 1 Apr 1863 to Jan 1865 with some entries of later dates. Besides relating their daily life, it chronicles how the Federal occupation affected the citizens.

Spelling and punctuation were changed to conform to modern usage, but the phrasing has not been altered. No notation was made when dates or entries were omitted.

4 Apr 1863 - Lt. Glenn, Lt. Balch and Cousin Lee Glenn came and stayed all night with us. That was the first time that I ever did see Lt. Balch. We promised to go to Mrs. Neely's that night and sit until bedtime but we could not get the Lieutenant to go. He was too bashful.

16 Apr 1863 - Miss Sallie and Miss Addie told me the yankees had Lt. Glenn and Lt. Balch. Miss Addie came home with me and went to Mr. Buck's and told them about it and to Mr. Day's and then to Aunt Alice. I came home with Pa. I heard this - that they were sent to Memphis. Alice came back and stayed all night with me and we had such a nice time. I went to write a love letter but Alice would not let me so we retired.

17 Apr 1863 - I went to school today. Two gentlemen came on their way to Dixie. I am in hopes they will get there safe. They did look so sorrowful. I was sorry for them.

18 Apr 1863 - Alvis Glenn came in. We were afraid the yankees would get him. We sat up all night with him. He left early in the morning. Poor fellow, I wish I knew where he was.

21 Apr 1863 - I stayed all night with Georgia Greenborn last night. When I came home this morning Miss Addie, Miss Massy Coleman and Miss Sallie were here. They told me that some of Burrow's men had been here. They were on their way to Dixie. They did not come in.

25 Apr 1863 - Mrs. Day, Ma, Cousin Lee and myself went to Memphis today. Lt. Glenn and Lt. Balch were not there. I gave Capt. Burrow a large cake and gave Dunk

Family Gatherings (continued)

McColum one and we gave several of them some bouquets. I could not keep from showing tears when I saw Capt. Burrow. He did look so bad. After we left there we had one Ambrotype taken. We went by Mrs. Mabson's.

27 Apr 1863 - I went to school today. This evening the yankees came after horses. I got on the pony and rode him to Uncle's.

28 Apr 1863 - I took the pony to Uncle's this morning and hid him from the yankees and after I came home they passed on and went to Mr. Luxton's and got one of his horses and after school was out I went and got the pony.

30 Apr 1863 - Miss Addie and myself went to Parson Burrow's place and got some flowers. We was afraid we would meet the yankees but we did not. I went down to the pond with a white flag. They called in yankees but they were mistaken. We were Confeds.

3 May 1863 - Miss Julia, Alice, Nettie, Roland and Lee went to Parson Burrow's place this morning and got some flowers and while we were there the Yankees came and wanted to know whose place that was. We came back and while I was at the Coleman's the yankees came and asked if they had seen any government horses. They did not stay long.

6 May 1863 - It has rained all day. Mr. Bryant and the girls came from Memphis this evening. A regiment of yankees spent the day in Raleigh yesterday. Somebody stole Mrs. Neely's horse last night. I heard that they were fighting at Grand Gulf.

8 May 1863 - Yankees came to Mrs. Coleman's. [*Halls' next door neighbors*]

10 May 1863 - Miss Mary, Alice, Thomas and myself went to church today in our little wagon. We had a nice time. There were several yankees there in the evening. They were at Mrs. Coleman's after government horses.

16 May 1864 - The Federal account. Rebel prisoners captured from the beginning of the war until today: 1 Lt. Gen.; 5 Maj. Gen.; 25 Brigadier Gen.; 186 Colonels; 146 Lt. Col.; 844 Majors; 2497 Captains; 50,811 lieutenants; 165,063 non-commissioned officers; 121,156 privates and 5800 citizens. Of these we had on hand at the date of the report 29,229 officers and men among whom were one Maj. Gen. and 7 Brigadiers. There have been 121,937 rebels exchanged against 110,866 Union men returned. The exchanges of officers on both sides are computed at their exchangeable value in privates. Copied from the Monday morning news May the 16th 1864. Oak Grove Seminary near Memphis wrote by J.E. Hall Memphis, Tenn.

J.E. Hall professed Religion at the Chapel on the 29 day of September and joined the Church at Pleasant Hill 8th of November in the year 1863 and Fee [*Feidon Glenn*]. 4th of November. I was 17 years old 8 months 2 weeks.

2 Mar 1864 - Five Federals came to the gate. Pa went to see what they wanted. We let them have two chickens. They paid 20 cents for the two. Four went to Mrs. Coleman's and took two pieces of meat. After they left one came and took one of her horses and left his horse there. Late in the evening four more came to Mrs. Coleman's and said that they wanted a drink of water. They got on their horses and went and robbed some wagons that had come from Memphis.

3 Mar 1864 - Early this morning twenty-six Federals passed. They camped at Mr. Pope's last night.

4 Mar 1864 - Four Federals came early this morning and taken one ham and two dozen eggs from Ma. Miss Julia and I went down to Uncle Will's and the Federals was there and we came back home and eat our dinner and we see them coming we got on our horse and rode off from the gate and here they come just as hard as they could come after us. We stopped until they come and they said that they thought it was Guerrillas. We laughed at them. They could not say one word.

Family Gatherings (continued)

- 5 Mar 1864 - Two Federals came to Mrs. Coleman's this morning and spent the day.
- 7 Mar 1864 - This morning about 10 o'clock eight Federals came to the gate and wanted hams and flour but did not get it. After dinner I started to Mr. Graham's and I met four yanks.
- 8 Mar 1864 - The yanks did not come out today until after dinner. They got two chickens from Ma and paid twenty-five cents for them.
- 10 Mar 1864 - Cousin Lee received a letter from Cousin Gran [Glenn] today and he is wounded in the left hand and Carson is wounded in the leg.
- 11 Mar 1864 - Ma has gone to granmas today. Lee spent the day with me. Nettie and Alice has gone with ma. The Jayhawkers has been out today. They were at Mr. Graham's and took his pony. Lee has gone home. Miss Julia has come to stay all night with me.
- 14 Mar 1864 - Ma, Miss Julia and Jo went to town today and the Federals came and took Mrs. Coleman's horse and she sent for me and we started to the station but did not get there. We met some of the soldiers and they said that they did not belong there and we came back home.
- 21 Mar 1864 - Mrs. Coleman came this evening to see Ma. While she was here two yankees passed. After they passed I went to see Alice.
- 22 Mar 1864 - We went to Mrs. Neely's and stayed until bedtime and Cousin Charlie was there from the army and Sam Mendenhall came with him.
- 24 Mar 1864 - Alice came over here early this morning and said that her Ma was going to town and she wanted to borrow some pants for George to wear to Memphis. Two yankees came here today for dinner. We gave them fat meat and corn bread while they were here.
- 26 Mar 1864 - Miss Julia came here today but did not stay long. She had received a letter from her brother and said that he was getting well. I finished spinning and wrote a letter to Cousin Gran. I will send it by Cousin Charlie as he is going to camp tomorrow.
- 30 Mar 1864 - Four federals came to Mrs. Coleman's and said they were confeds.
- 31 Mar 1864 - Twenty-five hundred Federals went east today after Chalmers but came back without him. They have gone to Germantown.
- 1 Apr 1864 - Three yankees passed here today walking going to Memphis.
- 2 Apr 1864 - There was a company of Federals passed here this evening but did not stop.
- 4 Apr 1864 - Late this evening three Federals came here and said that they wanted some water and we thought that they would come back in the night but they did not come. A gentleman came to the gate and hollered and it was three prisoners from Memphis. They did look so nice in their gray uniform. Their names were Mr. Stevens, Irwin, Reaves.
- 5 Apr 1864 - The yankees have been here all day. Mr. Stevens, Mr. Irwin and Mr. Reaves stayed here until after dinner. I did enjoy myself so much. Well, two yankees took one of Mrs. Coleman's mules this evening. I went with her to the pickets. We seen the mule but did not get it.
- 7 Apr 1864 - Lee came over this evening and told me that Lt. Glenn was at home.
- 9 Apr 1864 - Some yankees went to Raleigh this morning and caught some Confederates. Their names are not known.
- 14 Apr 1864 - Ma and Mrs. Coleman went to Memphis today to get some corn. They went in the wagon.
- 17 Apr 1864 - I spent the day with Miss Angie today. While I was there 35 blue coats passed by there in the evening.
- 27 Apr 1864 - I went over and borrowed a pencil from Miss Julia this morning. I carried it back this evening. Ma and I started to Mrs. Harvey's this evening and

Family Gatherings (continued)

met two blue coats and had to come back. Oh, that I ner see one again while this war is going on.

29 Apr 1864 - The yankees got Ben Harrison today and carried him to Memphis.

30 Apr 1864 - Uncle Will came up here this morning and we heard the Federals were out prining? horses and he went home to save his.

7 May 1864 - I looked out at the gate and behold there stood three blue coats. I went to the window and they said that they wanted dinner. They came in and got their dinner and one of them looked very pleasing. Every time he looked at me he smiled and I wishing all the time the Rebs would come and get them. Miss Julia & Thomas came by & Roland, Nettie and I went a fishing and there was a great many there. Mr. McGinsey was there. We came home and before we got home we heard that Mr. Coleman would be at home that night. I went home with Miss Julia to see him & Mr. Harrison & Mr. Skid came and he could not come in the room until they left. Roland and I stayed with him until twelve o'clock. He said that Mr. Neely did not come home. He said that all of the boys was well when he left them. Nettie stayed all night with Cousin Lee. Mr. Coleman told his Ma that her brother was dead and she is grieving after him.

11 May 1864 - I heard today that Washburn was going to close the lines on 15th during the War. Cousin James Snead came out this morning and said that it was so. I don't know what order they will issue next. They said that the people were carrying out for the Southern Confederacy.

12 May 1864 - I heard this evening that Mr. William Mendenall and Lou Potts was going to marry tonight.

16 May 1864 - I heard today that old Grant was whipping Lee but I don't believe it.

23 May 1864 - I heard today that the yanks were retreating from Richmond. If that is so I will be so glad. I expect I will go crazy.

27 May 1864 - Had not been home long before two yanks came and wanted some milk. They are camped in Mr. Graham's field.

28 May 1864 - Two yanks came here this evening and got some milk.

29 May 1864 - Mr. Holderby and Skid came home with Roland this morning and stayed until after dinner and then went to Mrs. Coleman's and spent the evening. I went over there this morning and three yanks was there. Emma rode their horses and went on with them like they were some of the neighbor boys. I would not ride one of their horses to save there lives and Alice said that she was going to ride but I came home and I don't know whether she did or not. I did not stay to see. I was so mad that I would not stay longer. They were very familiar with them. Fifteen came there this evening.

30 May 1864 - Two yankees came by here today. They were ordered to White Station.

15 Jun 1864 - I heard that the Jayhawkers had come back to White Station.

18 Jun 1864 - This evening Miss Julia and Alice went to the pond fishing. While they were gone nine Confederates came along with a flag of truce. They did look so nice in their gray. They had one Negro with them.

20 Jun 1864 - Roland and Skid went over the River to Preaching today. They came and said John Whitley was dead.

4 Aug 1864 - Two confederates came here on their way south. Louis [Hering] and his wife has gone to Memphis today. The lines was closed this morning.

9 Aug 1864 - Four yankees came here this evening and took some chickens and butter. After they left four more came by but did not stop.

10 Aug 1864 - Miss Julia said that the yankees was at Mrs. Glenn's.

12 Aug 1864 - I heard from one of the boys. Sam Mendanall came home and said that they were all well.

Family Gatherings (continued)

14 Aug 1864 - The yankees was out all day. The yankees came here this evening and wanted some potatoes but did not get them.

16 Aug 1864 - A company of blue jackets passed here this morning. They were looking for stragglers.

20 Aug 1864 - General Forest went in to Memphis this morning about daylight. He stayed as long as he wanted to.

22 Aug 1864 - Uncle Jo Bond was here last night on his way home from Memphis. He hollered at the gate and came in but did not stay long. There were three more soldiers with him, Mr. Snowden, Williford and Mr. Caroley (?).

28 Aug 1864 - Miss Mat, Miss Angie and I came to Uncle Jo Bond's yesterday evening. Cousin Lee and Fee went to Mr. Whittie's. Uncle Jo, little Jo and I went to Pleasant Hill to meeting. Came back home this evening. Mr. Snowden, Mrs. Snowden and Robert Shook came over to see me. Miss Mat and Miss Angie went to Mr. Parnes/Parr's for dinner.

30 Aug 1864 - I stayed at Uncle Jo Bond's last night. Uncle Jo, Aunt and I went to church today. We met five confederate soldiers. Uncle Jo and Aunt took dinner at Dr. Mattox. I went to Granpas to dinner. Miss Mat, Angie and Robert went there with me. When we got to the river Miss Mat got on Robert's horse and he got in the buggy and drove across the river for her.

7 Sep 1864 - Ma said that the yankees had been killing hogs and killed four calfs for Mr. Day.

9 Sep 1864 - Ma, Miss Julia, Roland and Skid went to Memphis today. Miss Angie and Miss Mag came by here this morning on their way to Mrs. Day's. They came back here this evening and Miss Mag stayed all night with me. Sar? Carroll and Callie went home with Fannie.

3 Oct 1864 - Lieutenant Glenn and Alvis Glenn came and stayed until late bedtime with us. Miss Julia was here.

29 Oct 1864 - Nettie, Pa and I went to Mr. Glenn's to see Lieutenant Glenn. Nettie and I stayed all night with him. He started. They go to camp. Memphis, TN.

18 May 1865 - Alvis Glenn came home.

19 May 1865 - G. [Grandison] Glenn came home.

The last pages of the diary are fourteen Civil War poems and songs and three recipes. A few later entries were made after she married and lived in Dardanelle, Arkansas.

THOMAS AND ANNA (MEADOR) SIMMONS CEMETERY - Submitted by Mr. Vernon Roddy,
204 Andrews Avenue, Hartsville, TN 37074

Mr. Roddy copied this cemetery of about thirty to fifty-five graves with only eight tombstones on 3 Jun 1987. The U.S. Geological Survey topographic map (1958) calls this cemetery the "Draper Cemetery". It is located on an eminence just south of the Doctor Hollow branch of Long Creek of Big Barren River; four and one-half miles northwest of Lafayette, TN; approximately 0.8 mile northeast of Long Creek Missionary Baptist Church House; about 0.95 mile southwest of Pleasant Hill General Baptist Church House and approximately 0.75 mile on the "old Harve DRAPER place" now owned by Mr. and Mrs. Olie MEADOR of Macon Co TN.

The SIMMONS and Meador families in this pioneer cemetery migrated to this part of Tennessee from the vicinity of Franklin Co VA during the early 1800's. Macon County was formed from three-fourths of Smith and one-fourth of Sumner in 1842.

Family Gatherings (continued)

Thomas Simmons	Anna Simmons	Smith Simmons	Nathan Simmons
Son of George &	wife of	son of Thomas	son of Thomas &
Elizabeth Simmons	Thomas Simmons	& Anna Simmons	Anna Simmons
Born Apr 2 1757	Born March 2? 1768	Born _____?	Born March 23? 1791
[or 1767]	[or 1763]	Died _____?	Died Oct 6 1822
Died Oct 10 1843	Died Oct 16 1823		
	[or 1828]		
Anna M. Blankinship	Smith P. Simmons	Christopher	C.W. Simmons
dau of Christopher	son of Christopher	Simmons	Co. B, 37th
& Nacy Simmons	& Nancy Simmons	Born July 9 1794?	Ky. Inf.
Born Aug 6 1828	Born Dec 10 1826	Died Sept 20 1860?	[Civil War
Died Sept 23 1845	Died Dec 5 1836		Military Marker]
	[or 1856]		

According to Mrs. Ollie Meador, Martha WOODCOCK (Mrs. Clarence) is buried in this cemetery as well as Clarence Woodcock who died in 1947.

Smith Co TN Will Book 1803-1825, pp. 380-382 gives the division of Smith Simmons' land recorded May term 1824. The legatees were Franky Meador (formerly Simmons), Christopher Simmons; Lucy Simmons (now Meador); Susannah Woodcock (formerly Simmons); Levira Simmons and Mary Simmons. Those assigned to survey and divide the land were: Daniel CLIBURN, Joel Simmons, Job Meador, Anthony EPPERSON and James Meador.

MOSES HENRY, WAR OF 1812 - Contributed by Capitola S. Henry (Mrs. R. Truman)
2145 Benton St., Denver, CO 80214

Mrs. Henry was reading in the "Ansearchin'" News, Volume 1-6, 1954-59, page 66, the article about the Natchez Expedition, 1813, when she noticed the name of her husband's great, great grandfather, Moses HENRY, in Troop #3, Capt. Baskerville. It was stated that this four page list was in Gen. Coffee's papers.

She has sent us additional information on this family. Moses was the son of David Henry and Margaret HALL, daughter of William and Elizabeth Hall of Iredell Co NC. David moved his family from North Carolina to Sumner Co TN in 1800. He was in the Revolutionary War and received his pension in Robertson Co TN stating that in 1832 he was of age 81. David was still living in 1840. Moses Hall Henry was their sixth child, born 4 Mar 1791, Iredell Co NC. About 1821 he married Nancy Jane KEY (called Jinsey), daughter of William Key and Elizabeth GAINES of Sumner Co TN. In 1843 Moses moved his family to Todd Co KY and later to Washington Co IL.

Among other persons listed in Capt. Baskerville's troop were Lemuel STUBBLEFIELD who married Moses' sister, Jean (or Jane); Macklin Key who was probably a relative of Moses' wife; Thomas YOUNG - the Youngs married into the Henry family; and David Hall and Lemuel Hall who were probably relatives of Moses' mother, Margaret.

PETITIONS TO THE GENERAL ASSEMBLY OF TENNESSEE
Abstracted from Tennessee State Library and Archives Microfilm
Roll No. 3, Legislative Petitions 1805-1812
(Continued from Summer issue)

8-1-1812 Petition of Hugh KENNEDY of Knox County for a divorce from Eleanor WALKER Kennedy. They were married in 1807 but "about six months after the said marriage the said Eleanor was delivered of a child which she readily then, and always since acknowledges to be the child of another man." (1 page)

9-1-1812 Petition of David MAGNESS for release from prison. At November 1810 Term of the Circuit Court of Williamson County, he was tried along with Jonathan MAGNESS and Peregrine MAGNESS for the murder of Patton ANDERSON and was found guilty of manslaughter. He was sentenced to eleven months in prison and until the costs of prosecution were paid. The eleven months expired in October 1811, but he is insolvent and cannot pay the costs which amount to \$800. Attested by Thos DILLAHUNTY and Thomas WILLIAMSON on 9 Sep 1812.

Petition of Jonathan MAGNESS for release from prison. In October 1810 he was indicted by the Grand Jury in the Circuit Court of Bedford County for the murder of Patton ANDERSON and immediately imprisoned. The case was removed to Williamson County in November 1810 and delayed until May 1811, and again until November 1811. In May 1812 he was acquitted, as can be proved "by Mr. CANNON one of the members of your Honorable body, who was one of the Jury." (6 pages)

10-1-1812 Petition of David REID to clear title to land. He entered 100 acres in Wilson County, lived on it 7 or 8 years, paid taxes, cleared and fenced about 30 acres and built "Cabbins" and orchards. "Before I could secure me a warrant a Mr. James CARLIN took the advantage of the Preference Law, but no grant has ished yet for the land." 4 Sep 1812 (1 page)

11-1-1812 Petitions of citizens of Robertson County to rescind a law passed "...at the last session of the Legislature of this State at Knoxville 1811." The law was to levy a tax on citizens of Robertson County to build a jail in Springfield. Reasons given for the request are: the citizens did not consent; the line between Tennessee and Kentucky was indefinite, making the location uncertain; with the government at war, and citizens should support that war." Signatures are:

William Ellis, Sr	Saml L./Z. Murphey	John Harkritter	Buckner Justice
Samuel Hollis	Thos Jameson	Thomas Farmer	John Harleigh
Christian Swigart	William Carter	Saml Walker	Thos Farmer
Thornton Jones	Daniel Lovell	Gideon Morris	William Conyers
Henry Ayres	Green Williams	James Long	Edmd Bryan
James Massey	Saml Mallory	William Massey	Squire Burt
A.S.T.S.? Justice	Lew C. Bryan	Patrick Martin	Peter Hinkle
William Gullledge	James Crabs	Samuel Farmer	Joseph Masey
John Murphey	Horatio Zora/Tora	Daniel Binkley	Enoch Fowler
Allin Parker	JaS Lamaster	Pleasant Huston	Moses Winters
Isham Green	George Williamson	Fielding Huddleston	James Elliott, Sr
John Hundly	James Boyles	Josiah Morgan	JaS H. Bryan

A second copy of the same petition is signed by:

Robert Sanders	Manuel Hunter	Jacob Moake	Jacob Grimes
Cuddy Harrison	Ezek Oden	Daniel Sanders	Thomas Perry

Petitions to the General Assembly of Tennessee (continued)

James Sanders	Jas Lewis	Isaac Lane, Sr	Jas Parker
William J. Perry	Hezh Morris	Zack Dunkin	George Brown
Larry Boyt	Andrew Sanders	John Mitchel	John Councelman
Thomas Gulley	G. sanders	James Farmer	Edwin Harris
William Sanders	Sam ^l Miles	Wm Mitchal	Howell Harris
David Walls	Conrad Coon	Luke Simmons	Gadeon Harris
John Mitchell, Sr	William Boyte	James Rael/Nael	Henry Dare
William Lenox	Cr Moser/Morer	G. Harriss	James Parker

A third copy of the same petition is signed by:

Peter Woodson	Hardy S. Bryan	Spencer Craine	George Murphey, Sen
Henry Hyde	James Walker	Joseph Felts	John Nelson
Wesley Mallory	Asa Woodard	Moses Adgeee	Elijah Hughes
Drury Felts	John Webster	James Shaw	Jos Winfield
Marvel Low	Jeremiah Williams	Hardy C. Pace	Dd Jones, Sen
Thomas Williams	Thomas Martain	William Pace	Daniel Holeman
John Cockran	Mathew Walker	Jordan Hunt	Wm Tharp
Isham felts	Samuel Bellemy	John Hunt	Wm Hutchings
Hardy Felts	Benjamin Wood	James Felts	Richard Matthews, Sen
Shadrack Hunt	W Mill Harrington	Lemuel Crain	John Warrent
Zenas Fox	Marlain Daniel	dempsey pace	Wm Pike
James Wilson	Mathew Watson	William Dickerson	James Perry/Terry
John Felts	John Hyde	Js Green	Julius Elmore
Robert Green	Robert Jackson	Thos Shaw	John Johnson
James Young	James Connell	Jontha Jordan	Sebert Warren
George Smith	John Rogers	Natthaniel Dickerson	Henry Goodman
Paul Rogers	Richard Jordan	Wm Hunt	Charles Breeden
George Smith, Jr	Samuel Smith	Evan Green	John Pike, Sen
Benjm Moore	John Wilson	Hen Hunt	Edward Shote
Thomas Spence	Samuel Williams	Jeremiah Cochran	
Alexander Moore	Joseph Moore	thomas Ridley	(9 pages)

12-1-1812 Petition of Robert SELLARS of Maury County to build a water grist mill on Duck River "between the north bank and Isham JOHNSONS fish trap Island."
Signed by: (2 pages)

Robert Sellars	Alex ^r Montgomery	Robert Goad	John Hogan
Joshua Williams	Jn ^o Blair McMahon	James McMahon	David Withespoon
Chas Shearmon	J. McMahon	Moses Montgomery	Wesley Witherspoon
Samuel Crawford	T.D. mclean	Wm Hardin	Peter Powell
Thomas Mahon	Balentine, Panty	Mark Harden	R.D. McLean
Stephen Brooks	Robert McCullough	James ONeel	Solomon Yarbrough
Sam ^l Polk	Nath ^l G. Burgess	Wm Coghlan	Henry Branch
Isaac Brooks	Wm Churchwell	James Campbell	Moses Hanks
Sam Brooks	Caloway Harden	John Wooldred	William McLean
J.C. Brooks	Lee Yarbery	William Jones	Abner Cannon
S.L. McMahon	Thomas Goad	Anderson Hogin	A.J. Turner
Hezh Brooks	John Meas	Isaiah Hogan	James T. Sandford

13-1-1812 Petition of Hickman County Calvary Troop, 30th Regt., 6th Brigade of Tennessee Militia, to be allowed the privilege of choosing their own

Petitions to the General Assembly of Tennessee (continued)

uniforms. Dated 4 Sep 1812 and signed by:

(1 page)

B. G./Y. Stewart	George Y. Peyton	John Lomax	Joseph Wilson
Adam Wilson	James C. Clark	W. Easley	James McKimee/
Elisha Stewart	And ^r Stewart	Jacob Dean	C. Grimes
John Middleton	Joseph Sinn	Daniel Easley	Daniel Mowdy/Monday
Hiram McCaleb	Daniel Head	Charles Bowen	Sam ^l Haggard
John Wilson	Millington Easley	Wm Carter	B.H. Flinn
Anderson Nunley	Henry Bickerstaff	James Alston	Jo ^s Lomax
James Davis	Garret Lane	Thompson Wright	
Ezekiel Morris	Wm Holland	Matt Munday	
Henry Hall	James Laxson	Wm Stewart	

14-1-1812 "The Petition of the undersigned your petitioners humbly sheweth to your body that they conceive that the law passed at Knoxville et the last session of the assembly authorising and directing the moneys arising from the sale of lots in the hands of the commissioners of the different Towns as relates to the County of Maury and Town of Columbia is of no utility and will as relates to this place tend to no populer good, but only subject the many to the percent claimed by the County Trustees which will be considerable and make the many no more certain or secure than it is at present we also farther state that we the petitiers are not purchasers of lots in the Town of Columbia nor or we commissioners we pray a repeal of said law as relates to the Commissioners of Columbia." Signed by:

J.M. Taylor	E.D. Berryhill	Wm McNull	Joshua Guest
I. Bills	Wm L. Wade	Jn ^o T. Moore	W.A. Johnson
A. Cathey	Wm T. Lewis	Sam ^l Polk	Lammas? Clampit
G. Headly	E.D. Gregory	Elisha Uzzell	James Reese
C.? Johnson	George Breckenridge	David Wm Ruk?	R.G. Davey (3 pages)

15-1-1812 Petition of Thomas WRIGHT for 250 acres as compensation for services performed in "running and marking the Military boundary line" in 1784.

Attested by William BRADLEY. Signed: 16 Sep 1812 at Nashville (2 pages)

16-1-1812 Petition of Thomas DAVIS on behalf of the 10th Regt of Knox County to relocate the place of regimental muster. "Julian FRAZIER, Esq Knoxville or Col. BOOTH." (3 pages)

17-1-1812 Petition of the Magistrates of Franklin County for reorganization of the system of county courts and circuits, and for remuneration in attending court. George FOSTER, Tho^s ROUNTREE, Thomas HARGISS signed for all the magistrates. No date (1 page)

18-1-1812 Petition of John COCKE, Sheriff of Montgomery County, for some means of recovering tax money he personally paid to State and County Treasurers for 1807, 1808 and 1809, money which he could not collect from the landowners. 22 Sep 1812 (1 page)

19-1-1812 Petition of Capt. Peter SEARCY and citizens of Hickman County to be commissioned as a company "to range the fronteers of ~~their own county of~~ [sic] the joining counties - - if found necessary." 12 Oct 1812. Signed by:

Petitions to the General Assembly of Tennessee (continued)

Richard Walker	John Walker	Lewis Snell	Wm Galliway
Thomas <u>M</u> Walker	Wm H. Stinnet	Hubbard Petty	Francis Martin
Thomas Stewart	Robert Haly	Jefferry Reffew	Sandy Barough
Valentine Martin	Thomas Gee	John Manasco	Usry/terry? Briges
Sylvanus Walker	John Crawford	Wm Reaves	Wm Schall
Jesse Craft	Edmond W. Gee	Thos Reaves	Job Lewis
Joel Walker	Henry Gee	Jerimiah Manasco	Archibald G. Powell
James Warren	Wm Onstott	Samuel Crow	Solomon Seals
Moses More	Willson Petty	Henry Jones	Wm Bird
Wm Moarhied	Thos Garner/Gainer	John McBB [sic]	Conelas Grimes
Elijah Canlreal	Isham H. Fought	[McCabb?]	Nicholas Wilson
Wm Ragsdale	Daniel Smith	Moses Fout	Elijah P. Cottam
David Carter	William Snell	John Innman	Wm Briges
David Boothe	Joel Menasco	James Dodd	Noah Raburn
John Morgan	Wm Greer	John McCutchins	Wm Petty
John B. Compton	Thomas Crawford	John N. Carter	
James Brown	Sabert ? Crawford	James N. Gee	(1 page)

20-1-1812 Petition of citizens of Washington County to require persons in prison
 "to support themselves which would in effect encourage industry & have
 the effect to Keep Down Lazyness & vice." Signed by: 3 Aug 1822 (2 pages)

J. Howard	Michael Clem	David Deaderick	John Kennedy
Nat Kistrey?	Samuel Kennedy	George Gammon	Hugh Crawford
John Zimmerman	Thos Gallaway	S. Crawford	Lewis Anderson
Nicholas Keefhaver	James J. Johnston	John Crawford	William C. Smith
Richard Carr	John G. Eason	J.B. Estes	

John BLAIR, Christian CARRIGAR, Esq.
 Members of Assembly, Murfreesboro, West Tennessee
 "B. Lei on the table Aug 13, 1822"

21-1-1812 Petition of the free citizens of the State of Tennessee, written in
 Greenville 7 Sep 1812, concerning land speculators and land laws. Signed
 by: No date given (4 pages)

Thomas Justus	Wm Alexander	James Carson	John White
Zachariah Lustor	David Watson	Vincant anderson	Wm Dodd
John wagg	Wilim Winkel	James Russell	Ellis pickering
F. John Molsburgor	James Robinson	John W. Blackburn	Thomas Lan?
George Frye/Fize	Jacob Fellows	Robert Carson	Samel pickering
Christer Dyke, Senr	? ?	James Carson	James Jones
Joseph Hall/Hatt	Christian Deck	George Gass	David Babb
John Ball, Jun	Charles Deck	Joel C. green	Samuel Lain
Phillip Howel?	Enos Parker	Alexr Williams, Jun	William Babb
Thos McCamish, Junr	Henery Dike	William Likens	Henry StoneSipher
Henry Tarrant	Leonard Dell	Jothan Brown	Samuel Vance
Jacob Miers	David Copeland	William Hannah	David Logan
John Harmon, Junr	William Carddick	Able Loyed	[Blurred]
David Brown	Daniel Harty	Levi Babb	[Blurred]
William Konner?	John Adams	Gerret Dillon	Thomas Babb
John Haddrick	John Copland	Wm Dillon	Michael C.A. Hall

Petitions to the General Assembly of Tennessee (continued)

J. Russell	William Cavnar	William Crumley	Robert foster
J____s Penney	David Robinson	Elijah Rohell?	Joseph Kirk
John Harmon	George Trobough	Nicolas fhant?	Ewin Allison
J'n Gess	Henery Cross	Nathaniel	Jon Runnels
Thos A[blurred]	John Cavnar	Lodgerwood	Thomas Bowman?
Joseph Carter	Joseph Runolds	James Galbriath	Jacob Keller?
William Ross	Jacob Frees, Junr	John Williams	James Cotter
Christian Loughelin	David Smith	James Goodin	Jonathon HumBird
John Perrey	E/Amanuel Peters	James McCurry	Crissopher Miller
R. Smith	John Kembough	[blur] Stone, Junr	Hugh Maloney
William Meshal	Frank Huse	Francis Register	John Cobel
Joseph Lackland	Robert Hays	Marten Bailey	James weems
Samuel Broyls	Francis Hughes	Thomas Dean, Senr	Charles Smith
William Steapleton	Wm Ross, Junr	Seth Babb	Dan[blur] Frisbet?
Joseph Davis?	Philip Babb	Frederick Dewitt	Edward Jones
Robt Muloney	Francks Huse	Robert Antrim	William Jones
Gabriel North	James Loyd	Peter Harmon	Frederick all
A. Grubs	Mical Burger	Thomas Tomson	Daniel/David [blur]
John Hughes	Jesse Mossbey	Anthony Moore	Jame [blur]
Giles Parman, Senr	Caleb Carter	William Brown	Thomas frazer
Hugh Cavener	John Ditmar	Alexandre Thomson	James Williams
J. Maurice Morriss	Jonos Morrow	Solomon Stanberry	Simon Pope
Michael Bright	John S. Reed	Jesse Davis	David Parkins
John foshhour/ freshhour	James Wright	Joseph hemilton	Phineaes jones
JaS Gass	Bable Benson	Thomas Wheaery	Wm Myer, Junr
	John Fincher	Robert Kritsen/son	

*Conclusion of Legislative Petitions 1805-1812
Begun in Vol. 32, No. 1, Spring 1985*

MEMPHIS/SHELBY COUNTY TENNESSEE ARCHIVES - PROBATE RECORDS

IRBY, WILLIAM 17 Sep 1828 LAURENS DISTRICT SC Recorded Shelby Co TN 16 Apr 1849
He names sons: William I., Joseph I., James H. and grandson, Irby James DUNKLIN.
William leaves to his son, William I., two negro girls, Sarah and Harriet, in trust
for his daughter, Sarah KLINCK. He names daughters: Nancy DICE, wife of John;
Frances CHEEK, Elizabeth BENHAM and Sarah Klinck. His sons, William and James,
are executors of the will. After William Irby signed his name it was witnessed by
Thomas F. JONES, P. FARROW and W.G. DAVIS.

EASON, HOWEL D. 29 Mar 1830 MADISON CO AL Proven Feb 1837 Shelby Co TN He wills
everything to his wife, Mary. Witnesses: L. MEAD, William H.T. BROWN and Asa PRYOR
(1837 deposition of Brown stated Pryor had died). A memo from Shelby Co TN clerk,
to John J. COLEMAN, J.P. in Madison Co AL states that the above witnesses probably
reside in Alabama.

CARR, MRS. MARTHA ANN 7 Aug 1839 SHELBY CO TN She died while visiting in the
house of Tilman BETTIS and gave a nuncupative will naming daughters, Amanda F.
CHARLTON, Lucy Carr and Mary HUNT. Witnessed by T. Bettis and James F. LAUDERDALE.

TENNESSEE CONNECTIONS IN CASWELL COUNTY, NORTH CAROLINA

Abstracted by Mary Louise Graham Nazor

The following Powers of Attorney were found in the North Carolina Division of Archives and History, Raleigh, NC. They are filed in Box C.R.020.928.3 and are arranged alphabetically by the name of the grantor. While all the documents in the box were directed to Caswell Co NC, they originated in other North Carolina counties and other states. All Powers of Attorney relating to Tennessee were not abstracted.

BEDFORD CO TN 9 Jan 1831 Thomas BALLARD and wife, Mary, formerly Mary GARNER, of Bedford Co TN appoint Barnet BOSWELL of Caswell Co NC "to convey all rite, title, claims or interest that we have in and unto all the real Estate of Watson Garner, deceased, of Caswell Co NC." Mary Ballard is a legal heir. Both signed with a mark. Witnesses: William D. ORR and John BRUCE.

RUTHERFORD CO TN 2 Jan 1842 Barney BROCKMAN appoints John HOLT, Esq. "to sell in my name land by General Warranty deed in Caswell Co NC which descended to me at the death of my father, Major Brockman." Barney mentions his brother, John Brockman. He signed his name.

ROBERTSON CO TN 14 Feb 1832 Richmon L. COLE and wife, Mary D., formerly FOULKER, of Robertson Co TN appoint friend, John C. RICHARDS, of Caswell Co NC their attorney to sell and convey a certain tract of land from the division of the estate of William MOORE; Mary inherited from his will. They signed their names.

SUMNER CO TN 9 Nov 1832 Joseph CARTER of Sumner Co TN appoints his son, Francis Carter, his lawful attorney to sell a tract of land in Caswell Co NC on Stoney Creek. He signed his name.

KNOX CO TN 11 Jul 1798 Anderson ASHBURN appoints his trusty friend, Lewis(?) ASHBURN of Knox Co TN to sell land in Caswell Co NC on which Rachael WALLIS now lives.

SUMNER CO TN 7 Oct 1814 James DONOHO of Sumner Co TN appoints friend, Yancey TURNER, of Sumner Co TN to receive and collect money in my name due me from the estate of Henry Turner, deceased, of Caswell Co NC. Witnesses: John BARR and Elijah SIMPSON.

WARREN CO TN 7 Sep 1850 Jesse HULETT of Warren Co TN appoints John COMPTON of Orange Co NC attorney to receive from William CORBITT of Caswell Co NC, executor of will of my deceased grandfather, John Hulitt Sr. He authorized him "to pay same over to friend, Joseph SMITH, but if he has returned to Tennessee, John Compton can mail it to me at my risk." Witnesses: H.H. HARRISON and James A. BLACK

HENRY CO TN 7 Nov 1849 William H. HAYNES and wife, Mary F., of Henry Co TN appoint Azariah G. WALTERS of Pittsylvania Co VA our attorney to receive money due of the Clerk and Master of Court of Equity for Caswell Co NC, which is our share of the sale of real estate of Archibald Walters, deceased, of Caswell Co NC. They signed their names.

GREENE CO TN 4 Oct 1817 William JOPLING of Greene Co TN appoints Thomas SMITH of Greene Co TN to recover residue from Thomas Smith (sic) of Caswell Co NC and the return of a negro woman and child. He signed his name.

LINCOLN CO TN 5 Jul 1823 Hugh MONTGOMERY of Lincoln Co TN appoints William W. Montgomery of Rockingham Co NC to sell land "deeded to me by John COBB Sr. of Caswell Co."

INDEX TO LINCOLN COUNTY, TENNESSEE COUNTY COURT MINUTES, 1830 - 1833

Contributed by Jean Ridgway Bigger, CGRS
1002 Bragg Circle, Tullahoma, TN 37388

Transcribed from Tennessee State Library and Archives Microfilm
(Continued from Summer 1987)

Names	Comments & Titles	Pages	Names	Comments & Titles	Pages	Names	Comments & Titles	Pages	Names	Comments & Titles	Pages
MOLIER	Robert	570	MOORE (Cont'd)			MOORLANE	Polly	545	MOTLOW	Felix	366 546
	576		John H.	5		MOORS	James	427		579 580 581 582 583	
MONDAY	Letis	81	John R	43 334			John	140		584 585 586 587 589	
	Robert	401 437 438	Jordon R	52		MOREHEAD	Charles	496		590 592 596	
	440		Josiah	202 274			John	117 127 129		John	166 468 470
MONROE	David P	78	L	212			542			591	
MONTGOMERY	Alexander	473	Martha	359			William	128 286		Z	208 209 215 216
	Hugh	227	Martha B	15		MORGAN	557 561			219 220 221 225 226	
	R	364	Nancy J	15			325			Zadock	150 168 207
MOON	John H	521	Polly	52			C	587		210 211 535	
	Thomas	325	Robert	78 213 232			H	488		MOURTON	Alex 328
Moor's Co	Capt	573	Samuel	273			Henry	200 364 445		John	289
MOORE	18 5 97 158		Thomas	149 327			463 478 494 544			Martha	407
	166		469 543				Hiram S	117		William	275 328 407
	Aaron	202	William	5			J H	251 310 312 366		MOYERS	294
	Alex S	359	William	3 65 141			Jane	24		A	10 11 12 13 14 15
	Alexander	34	154 156 156 156 158				John H	41 45 46 63		16 17 19 28 32 33	
	Alexander F	15	168 201 230 232 267				66 88 90 108 116			34 41	
	Allen	364	288 330 344 351 416				132 163 219 229 261			Asa	494
	Andrew	4 6 15 18 78	428 429 432 442 460				274 303 309 317 321			Asher	7 8 9 18 21 25
	191 201 201 359 458		462 496 532 546 548				377 389 390 391 413			31 40 242 254 256	
	569		584 605				414 417 428 432 436			576	
	Betsy Ann	15	William A	510			489 494 510 523 533			Ashu	495
	Betty	359	William D	29 34 35			574 605 609 375			Elizabeth	573
	D R	276	36 95 521 600				John T	53 221 349		Jacob	607
	Daniel R	137 138	William D.	7 7			595			Jane	573
	139 139		William H	52			L	366		Peter	72 264 269
	David	178 198	Wilson	412			Mary	34		Rhoda	3
	Eli	22 28 384	Moore's Co	Capt 426			Smith	24 570		S	65 68 527 528 529
	George W	312 344	572			MORRIS	Capt 164		531		
	H	272 274 422 571	MOOREHEAD	544			Joseph	459 501		Samuel	399 416 531
	H ?	365	J	153 274 422		MORRIS	Joseph 218		534		
	Henry	52 168 207	John	24 96 164 234		MORTON	418 306		Thomas	573	
	226 236 237 267 285		284 311 324 363 432			A	275		William R	dec'd 609	
	324 326 413 414 500		458 461 496 543			Alexander	86 150		MOYRES	Asher 232	
	569 291		William	92 132 156			428 50		William M D	262	
	Isaac	34 280 282	208 237 303 309 314			James	50 428		MOZELY	Caleb 427	
	569		432 544			Jesse	428		MUCKLERoy	M Jr 67	
	J	218	MOORES	Alexander 76		John H	409		MULHOLLON	John 30	
	J H	128 274 327 573	95			William	86 428		John F	12 18	
	271		Daniel R	92 132 140		MOSS	E 339 341 514		MULLIKEN	Joseph 367	
	James	584 605	146 147 422				515 516 517 518 527		MULLINS	Anthony 53	
	Jane	359	Henry	422 439 458			528 529 530 531 535		MUNLETT	Rebecah 133	
	John	6 34 84 97 137	468 483 490 576 577			E.	3		133		
	138 139 152 168 201		299			Edward	7 16 49 77		MURDOCK	John 131	
	207 226 307 324 327		J	85			82 82 96 136 147		276		
	367 424 465 506 565		James	172 461			306 336 337 338 345		Samuel	131 167 218	
	578 129 175 442 543		John	76 92 95 132			355 394 395 425 436		276 459		
	John H	158 164 165	146 147 468				437 438 446 447 453		MURPHY	B M 135	
	167 169 171 173 267		Josiah	167			463 494 508 511 512		Henry	368	
	272 351 450 472 270		Wilson A	66 67			513 522 531 534 535		John	48 317 417 420	
	302 97 367		MOORHEAD	John 157			Mathew	16	Mary	313	
			William	166 201			Thomas	232	William	363 487	

Index to Lincoln County, Tennessee County Court Minutes, 1830 - 1833 (continued)

Names	Comments & Titles	Pages	Names	Comments & Titles	Pages	Names	Comments & Titles	Pages	Names	Comments & Titles	Pages
MYERS Asher		205 243	NICHOL William		383	NIMMO H		76	OGLETREE (Cont'd)		
Carney		427	513 514 516 518 532			Henry		48	Edmund		254 422 427
M D		280 280	566 587			William H		76	438		502 515 569
Rhoda		51	NICHOLS		562	NIMMO ? William			T		253
Thomas		282	Joseph		118 472 549	319			Turner		136 316
MYRICK Moses		377 465	Mathias		372	NIMMS William H		191	OLD Capt		5 97 158
			Moses		325 423	NIXON John		458	Frirts Capt		267
NAIL Archibald		168	NICHOLSON William		67	NOEL George		278	Henry		50 363 431
James B		168	NICK Doak		490	NOLES Benjamin		24 128	542		
Mary Adaline		168	NICKS		544 5 97	NORMAN		537	James		325 423 423
NANCE Frederick		526	130 158			Alexander		424	William		50 171 272
NAPIER Richard C		360	A 248			J T		590	William M		171
NAVE John		351	A J		373	NORRIS		247 555 561	Old's line		367
NEAL William		129 412	A O		444 488	Ezekiel dec'd		441	OLDS William		367
NEAVILL Dodson		139	A Q		99 99 100 101	496 543 599 605 608			OLIVER A T		292
NEECE Ellis		427	102 103 104 106 107			Ezikel		536 537	Alvin C		292 536
John		325 427 427	109 113 119 142 145			J M		11 12 13 14 15	Alvira C		463
Robert		427	146 152 247 300 408			16 17 21 35			Ananias C		463
NEIL John		315	421			John ?		363	Edward P		292 462
William		136 408	A T		77 251 256 258	John M		10 18 19 25	569		
NEILD Benjamin		195	259 319			25 28 254 352 428			Enoch D		455
280			A. Q.		3	431 447 451 452 510			Frederic		462
John		58 201 221 246	Alvis Q		51 55 92 92	532			Frederick		292
William		5 57 57 58	98 132 132 144 147			John M.		7 8 9	Frederick J		292
60 62 64 65 72 134			184 228 299 345 346			William		69 69 109	John		408
158 327 361 417 546			Alvis Q.		6	126 145 163 181 197			William		534
605			Alvus O		440 483	248 403 441 496 522			ONEAL Blackston		75
NEILDS Ellis		49	Ansalem		129	536 537 543 599 608			ORICK J		142
NEILL John		100 100	Anselom T		410 411	NORTON J H		23 327 375	Joel		144
100 167 213 216 270			436			513 514 515 516 517			Thomas		6 127
332 339 360 418 567			Anslem T.		5	518 543			ORRICK Thomas		154 172
580 607			Anslum T		596	John H		42 53 69 69	422 431 471 571		
William		375 412 420	Ansolem T		286	204 375 408 422 471			OVERTON John		339 607
NELSON Alex		352	Asa		237 311 356	511 512			567 607		
Robert J		352 374	Auslum T		418	NORWOOD Charles		49 51	OWEN Capt		267 272
NEMMS William H		192	D		153 413	52 106 230 312 440			C H		472
NEPP Adam		429	Doak		1 1 1 3 5 49	Charles ?		308	John		250 282 314
NEVIL Betsey		111 113	51 51 92 92 96 127			John		116	S H		128 273 275
162			127 129 129 154 157			Josiah		459	S L		573
D		28 33 34 40 41	158 164 165 166 173			NOTHING (Sheriff)			S mon H		325
Dodson		31 32 87 184	200 201 237 267 272			222 223 224			Sol H		281 526 543
Dotson		162	275 324 327 363 414			NOWLES Benjamin		546	Solomon H		92 92 117
NEWBERRY Arville		572	415 426 458 506 542			NUNNALLY Jmaes B		35	118 127 131 154 164		
Sarah		572	569 578 207 214						201 267 430 462 470		
NEWBIRY Arvil		334	Doke		571	OAKS Alford		237 244	548 576 578 498		
Sally		334	NICKSON John		571 572	256 263 294 298 299			Thomas A		201
NEWMAN Randolph C			NIELD John		316	James		53	Walter B		98
240			W		68	James ?		101	William		350 372 483
S C		476	William		56 56 59 61	OGELTREE E		51	Owen's Co Capt		450
Simpson C		213 325	63 126 441 536 545			Edmond		3 127 129	OWENS Capt		97
422 471 473 474 475			580 581 582 583 584			157 164			Sol H		458
476 476 480 481 482			585 586 587 589 590			OGLETREE E		153 238	Solomon H		450
483 484 486 488			592 596 600 601 605			261 275 376 490			Thomas A		292 293 301
Willie C		276	606			Edmond		92 233 249	OWENS		53
Wyley		240	NIELL John		433	253 256 259 260 267			OWING		493
NEWNAN John		16	William		409 410 441	305 307 309 316 324			Owing's Co Capt		572
NICHEL William		360	NIL John		386	426 428 451 540			Owins Co Capt		573
			NILARY John		542				OXFORD Jacob		347 348

Index to Lincoln County, Tennessee County Court Minutes, 1830 - 1833 (continued)

Names	Comments & Titles	Pages	Names	Comments & Titles	Pages	Names	Comments & Titles	Pages	Names	Comments & Titles	Pages
PAINE William B		259	PARKERSON Brown		137	PARKS Woodruff			PATTY George D		327
PAINES Capt		237	138 139 140			(Cont'd)			Joab		327
PAMPHLIN H M		272	H 267			205 242 243 244 244			Nathan Petty		327
M C 337 338 339 340			Hugh 266 268 268			250 252 254 312 349			Sally		327
341 347			570 573			412			William		327
Micajah C 336			PARKES William		305	PARKS		57 74	William S		347
William A 434 435			PARKESON Brown		32 92	PARKSON A W		591	PAUL William		281
571			114 132 144 223 224			PARR Beny T		202	PAULSON Capt		97
William L 392 393			H 41 153 192 193			Berry dec'd		429	PAYNE Capt		5 97 129
William S 338			H. 5			Berry T 99 171 204			158		
PAMPLIN A 182			Hugh 4 4 5 49 51 68			Berryman T 471			George W		429
Armstead 3			78 129 147 158 164			Isham 44 134 170 176			W B 549 550 551 552		
Hausen 49			168 200 575			292 327 375 408 409			553 554 555 556 557		
M C 421			John 213			429 430 462 570 578			562		
Macajah 590			PARKINSON		551	Isom 375 409			William B 24 156		
Micaja B C 452			Brown 310			J 131 462			183 332 369 521 544		
Micajah 184 218 601			H 274 274 278 280			John 230 248			550 551		
Micajah C 464 534			305 306 304			Mary 170 176 230			PAYSINGER John		167
R J 18 56 218			Hugh 230 235 328			462			364		
Robert I. 2			377 422 450 460 468			William 230 276			PEARL Dyer & Co.		80
Robert J 42 201 469			485 486 521 344			Zebulon 50 230 240			PECK Nathan		259
Robert P 40			PARKINSONS J C 468			460			PEGRAM Martha		428
Thomas 469 534 601			PARKISON Brown 442			PARRISH ? Sherod G			PEN Joseph		2
Willaim A 589			Hugh 334 413 414			334			PENALTON Peter		506
William 218 444 464			422 437 442			PASINGER Henry 570			PENN Joseph 5 50 51		
William A 18 40 56			James 428			PATRICK 194 253			60 92 93 96		
412 433 446 469 546			PARKS Capt 5 97 158			Elias 3 55 92 132			Jospeh 155		
579 580 581 582 583			459			137 138 139 140 146			PENN ? Jos 51		
584 585 586 587 590			A W 368 369			147 206 206			PENSON Joel 363		
592 596 600 601			Aaron 90 318 355			John R 357 505			PERKINS Drury 232		
PARHAM Ephraim 302			393 396			Thomas A 205 231			307 308		
406			Allen W 166 205 242			PATRICK ? R N 231			Drury K 590		
Ephriam 371			243 443 459			PATRICKS John 364			Nicholas T 101		
PARK 12			F 57			PATTERSON A 118			Thomas H 10		
PARK (Blank) 103			James C 283			J C 284			PERL Dyer & Co 104 109		
Allen 459			M L 165 274 415			James 476 481			PETATE Pickney 488		
John 173			M S 327			Jane 78			PETERFIELD Francis 12		
John M 117 117			Martin L 127 128			Jesse 274			PETERS William 66 80		
Moses 281			363 413 414 478 459			John 476 481			123 138 214		
Robert 357			Martin S 267			Rachel 240			William M 339		
Thomas 39 280 281			Micajah 439			William 4 28 92 107			PETTY George D 350		
282 282 365			Moses 128 131 184			118 157 177 178 179			372		
Park's Mill 459			N L 260			180 181 185 200 240			Joab 330		
PARKER A G 392			Robert 65			269 272 273 273 283			Joseph 542		
Aaron G 505 521			Sloan 461			284 308 321 326 353			Nathan 330		
Edmond D 105 105			Thomas 56 80 151			363 364 451 489 521			Sally 330		
240 281 281 284			230 305 355 364 402			528 542			Thomas M 149 331		
Edward D 284			443 460 594			Patterson's Ferry 460			Thornton 273		
George H 540			Thomas L D 366 369			PATTISON william 212			William 330		
Isaac 356			372 461 591 600			PATTON Charles B 68			William S 348		
Isaac G 393			W 246 247			Francis 6 21 407			William T 317 524		
Joseph 79			William 3 462			410 411 444 533 494			PHAGAN Phillip 282		
Robert 240			Woodroff 253 255			128			Phelp's Co Capt 505		
Samuel 460 522 565			256 258 259			Frank Sr 431			PHELPS Capt 200 267		
593 595 596			Woodroof 62			James 72 74 74 86			B 284		
Sterling 6			Woodrough 232			121 377			Britain 52 52 92		
Thomas dec'd 444			Woodruff 57			John C 117			178 202 519 520 548		
446			Woodruff 79 87 202			Thomas 427			PHELPS (Cont'd)		

Index to Lincoln County, Tennessee County Court Minutes, 1830 - 1833 (continued)

Names	Comments & Titles	Pages	Names	Comments & Titles	Pages	Names	Comments & Titles	Pages	Names	Comments & Titles	Pages
PHELPS (Cont'd)			PINSON		177 302	PITT		460	PORTERFIELD (Cont'd)		
Brittain	231 325		499 544			PITTS G B	48		Akin &	436 472 479	
Brittan	423 442		Bryant	517		Isaac	156		B	255	
D	552 553 554 555		J	28 153		John B	164 325		F & Co	433	
556 557			Joel	35 5 21 27 42 42		POGUE James	435		Francis	dec'd 605	
David	521 549 550		43 49 51 51 51 52 69			John	435		POSEY Caroline	140	
551 552 553 554 555			70 78 91 92 96 98 104			POLK	278		147 186		
556 557 562 606			106 119 127 129 131			Charles I	16		Milton	131	
Polly	606		132 133 135 153 157			Thomas J	16		Pleasant M	136 140	
Phelps Co Capt	450		158 158 164 165 166			William	135 180 185		147 186		
PHILIP Hampton	458		168 172 173 177 200			217 331 331 344 369			POULSON	564	
PHILIPS	179		230 233 240 244 249			371 377 429 440 465			POULSTON Willis H	564	
Ezekiel	519		251 256 268 268 270			467 490			POWELL James C	105	
James	206 255 422		272 275 275 275 276			POLLEY F	298		William D	241	
427 464 471 473 474			278 285 286 287 288			POLLOCK E	42		William D	498	
475 476 476 480 480			289 291 305 306 307			POLSON William G	459		POWER John	129	
481 481 482 483 484			324 327 327 350 351			508 131			PRESNELL William	161	
486 488 491			352 365 365 374 376			Willis A	60		191		
John	103 122		391 392 396 399 400			Willis H	527		PREWAT John	63	
Lewis	127		402 403 404 405 406			PONDER Abner P	334		PREWIT Capt	164	
PHILLIPS Ezekiel	520		407 408 413 414 415			POOL Capt	5 97 130		E	106 107 109	
Lewis	154 571		422 422 424 426 432			158			E O	197	
PHILPOT William	279		435 439 440 442 445			George	365 425 461		Elanan	121	
PICKET Capt	5 97 158		450 463 468 470 490			575			Isaac	192 193	
Ebenezer	463 508 273		495 499 503 521 536			James	128		J	14	
Mitchell	216		542 545 558 559 562			John	129 175 364		J A	14 158	
Picket's Capt			563 564 568 599 491			Joseph	518		James A	164 205 209	
(Company)	52		36 69 72 74 79 83			Pool's Co Capt	450		97 158		
PICKETT Ebenezer	326		239 242 263 266 291			POOLS Capt	267		James A.	Capt 5	
Ebenizer	543		7 7 17 21 48 54 64			PORCH Henry	204		John	81 147 183 209	
PIGG John	96 155 190		97 106 110 118 46			Lewis M	426		215 216 230 311 5		
PILANT Kenchin	194		N G	237 276		William B	426		97 158		
PILLOW G A	215 283		Nathan G	98 168 177		PORTER	587 424		PREWITT J	590	
359 434 473			178 207 218 226 305			Benjamin	95 95 147		J A	590	
G I	359		431 436 436 437 438			328 569 49			James	290	
G J	215 359 434		439 457 461 468 495			Benjamin P	49 140		James A	235 602 605	
Gideon	43 283 359		546 579 593 597 602			147 186 398 492			606		
Gidion	221		603 604			Elizabeth	95 147		John	136 136 176	
J G	473		Nathan G [G+?] 363			328 495			324 358 587 604		
William	13		O 10 11 12 13 14 15			Isaac	95 155 328 495		PRICE George	129 175	
PILLOW ? Gideon	315		16 17 18 19 20 21			Isaac J	147		187 191 466		
PINKERTON Capt	164 267		25 28 29 31 32 33			John	332 333		J S	275 324 490	
J	153 203 275 368		34 34 35 36 40 41			Joseph	170 171 260		John	7 7 35 92 117	
464			Obadiah 7 8 9 51 98 98			376			118 132 141 166		
James	129 164 175		98 120 128 256 259			Oran	201		John S	266 267 267	
192 193 284 363 117			Obed	131		Oren	2		268 274 413 414 422		
John	5 127 128 158		Obediah	120 253		Oren W	147		457 464 505 506 508		
158 164 164 168 267			Obidiah	422 464 465		Orrin W	440 492		569 595 459		
307 327 402 404 413			468			Owen W	371		P H	201	
414 559 97			PINSON ? Nathan G	353		Sarah	495		Rederic	412	
John O	92		PINSTON Joel	55		Stephen	170 171 427		Redick	53	
Jonathan	542		Obadiah	258		Susan	95 147 155		Roderick	438	
Samuel	117 204 363		PITCOCK Lewis	571 576		328			PRIOR John	506	
431 431 448 449			Robert	144 145 186		Widow	233		Nathan	506 601	
William	237 244 301		Stephen	51 144 445		PORTERFIELD	206		PRIWITT	582	
303 459			447 470 518 571			248 343 500 526 538			PROCTER Benjamin	149	
Pinkerton's Co Capt			William	394 405 424		539 595 605 606			157		
451 505			443 445 447 506 576			Aiken &	407		Robert	106	

Index to Lincoln County, Tennessee County Court Minutes, 1830 - 1833 (continued)

Names	Comments & Titles	Pages	Names	Comments & Titles	Pages	Names	Comments & Titles	Pages	Names	Comments & Titles	Pages
PROCTOR Benjamin		169	PYLANT Gilford		134	RANSOM (Cont'd)			REES Charles T		335
Eliza		430	John A		134 171	William		493	Joel		355
James	dec'd	430	Pinkney		134 171	RANSON John		570	John	325 406 508	
Newton M		430	PYLEUS James		131	William		547		459 494	
PROSER James		534	QUARLES Randolph		38	RATAKEN Johnak		374	Jordan	dec'd	416
Prosperity Meeting			47			RATAKER John M		484	Jordon		521 602
House		460	QUESENBERRY William M		257	RATAKINS John M		231	Jourdon	230 249 326	
PROSSER James		243 244				RATEKIN John M		204		343 355	
244 246 275			QUICK Aquila		422	RATICAN John M		341	Polly		326
PRUIT James A		424	Aquilla	471 524		RATIKIN Caldwell &		437	Rees' Co	Capt	470
John	355 408 409		QUICKS Aquella	364					REESE Capt	5 97 158	
PRUITT		586	Aquilla	273 473 474		RATKIN John M		594	Ashie W		428
J	514 515 516 517		475 476 476 480 481			RE ? Joning		205	C T		428
518			482 483 484 486 488			READ Benjamin		570	Charles T	74 78 225	
J A	539 560		Quilla	274		David	236 302		H	25	
James A	386 521 537					John A	236		Hiram	428	
538 539 540 609						Mary Jane	236		Joel L	52	
John	173 356 376					W	246		John	221 445	
393 415 511 512 513						William	243 244 244		Jordan	8 217	
594 597			R ? William	136		247			Jordon	4 7 168	
Joseph	451 452		RA ICAN John M	300		William M	273 461		Jourdan	139 302	
PRYOR	425		RAE John	402		William W	302		Littleberry E	94	
John	78 364 377 578		RAES Jordan	505		READ	50		Littleberry L	50	
565			RAGLAND Alvin F	106		READ & John Co	453		Mary	242 428	
Nathan	377		RAINEY Capt	200		READ & Co John	475		Polly	4 52	
PRYORS John	274		Abraham	dec'd 430		Read's Co	Capt 573		Solomon	242 422	
PULIAM William P	82		Benjamin	430		REAVES Benjamin	267		Reese Co	Capt 450	
PULLAM William P	153		William	233		REAVIS William A	203		Reese's	Capt	
PULLIAM	544		Rainey's Co	Capt 450		RECORD James C	588		(Company)	52	
James H	327 375 392		RALSTON William	461		REDDICK Redding	427		Reese's Co	Capt 573	
394			RAMAY Abraham	dec'd		REECE Capt	267		REESES Capt	366	
W P	391 393 396 402		444			Charles T	131		REEVE Joel	365	
404 405 407 439 441			Dilly An	444		Hiram	21 460		REEVES B	275	
489 549 568 342			RAMBO Swan	283		John	272 463 469		Benjamin	236 275	
William P	442		RAMEY Benjamin	588		Jourdon	319		290 325 332 364 375		
William P	16 39 49		RAMIES Samuel	259		Polly	469		543 544		
77 92 92 96 118 127			RAMSEY James B	542		Solomon	429		G W	601	
127 129 158 164 165			Mial	351 352 353		Taylor	460		John C	105	
166 168 173 201 228			354 356			Reece's Co	Capt 462		Malachi	167 458 569	
275 324 327 329 391			Michael	335		REED Capt	267		Malichai	54	
394 397 404 408 413			Michal	305		Benjamin	96		Samuel R	64	
414 422 422 440 445			Michall	350		D	142 144		William	105 128 132	
458 496 521 542 547			Samuel	4 458 492		David	17 234 304		307		
569 573 576 577 578			521 526			576			REEVES ?	Malachi 213	
132 137 141 145 97			Ramsey's Co	Capt 544		Jane	304		REID William M	428	
William P.	2 1 3 5		RAMSY James B	577		John H	304		REIVES Benjamin	237	
PULLIAN W P	275		RAMY Abraham	dec'd		N	36 182 193		Green	269	
PULLUM James H	395		462			Nathaniel	7 7 34 35		RENEGAR George	202	
William P	402		Benjamin	462		175 177 178 179 180			403		
PULLY David	80 168		RANDOLPH A S	363		181 185 194 197			Henry	461	
Gideon N	96 130		Arthur	202 306 325		Nathaniel	129		RENEGER George	94 573	
Gidion N	53		Arthur S	164 422		W M	19		Henry	95 127	
Nancy	80		471 488 497			William	152		Henry H	20 68	
Thomas	96 130		James	92 99 132 275		William M	26 234		John	94	
PURKINS Drury A	590		322 573			304 492 576			RENEGER	43	
PURSLEY David	605 606		RANEY Capt	267		Reed's Co	Capt 426		RENFRO B	275	
PYBAS Henry	81		Raney's Co	Capt 573		450			Bartlett	211	
James	43 81		RANSOM John	306					Thomas	527 528 529	

Index to Lincoln County, Tennessee County Court Minutes, 1830 - 1833 (continued)

Names	Comments & Titles	Pages	Names	Comments & Titles	Pages	Names	Comments & Titles	Pages	Names	Comments & Titles	Pages
RENFROE B		215 216	RIGGS		386	ROBERTSON (Cont'd)			ROPER Elizabeth		204
219 220 221 225			C	501		H	35 104 494 594		Henry B		204
Bartlet		168 207	Clisby		334 479 501	Henry	10 36 38 62		Joseph		164 168 204
208 209 210			E	525		210 364 390 393 397			Martha		164
RENIGAR John		371	Edward		479	409 416 420 421 436			Rebecca		236
RENIGER John		156	Jesse		66 106 139	451 452 459 480 481			Thomas		204
RENIGERS John		330	216 250 257 334 334			482 492 521 596			ROPOR William		374
RENNAGER Henry		507	472 368 429 430 572			J	35		RORAX David		297 599
RENNER Jacob		363	Jessee		343 356 377	James	570		21		
RENNIGER George		232	Romulus		551 591	John	292 343		J		295
Henry		363	RILES Noah		479	Lodwick	475		James		62 79 265 292
Henry H		344	RILEY Robert		575	Michael	51 201 546		293 297 313 338 340		
John		154	William		356	571 579 580			346 384 412 557 599		
REVES Benjamin		237	RINEGER John		50	William	23 25 244		600		
John H		372	RINGO E M		55 56 56	254 262 263 292 494			William		420 535
Thomas H		372	57 57 58 59 60 61			William B	336		ROREN James		106
REYNOLDS Giles A		195	62 63 64 65 66 67			William H	317 319		ROREX		181 5 97 158
Johnathan		212	68 72 73 82 84 85			470			D		73 25
Jonathan		86 430	168 200 218 337 338			ROBESON Elihu	592		James		85 175 182
Minerva		462	339 340 341 344 347			ROBINSON	325		185 190 193 194 197		
RHA John		572	353 356 521			Daniel F	447		197 444 453 475		
RHAE John		421	E. M.		3	David	363		Jos		129
RHEA Alexander		285	Eli		251	John	293 403 422		William		417 462
J		338 339 340	Elijah M		345	435 573			ROSE Fielding		147 148
Joel		197	Elijah M		126 207	William	292 363 439		William		473 122
John		2 38 39 44 45	225 305 335 336 343			William B	448		William M		136 147
45 46 65 88 88 89			349 350 351 352 354			ROBISON David	403 403		148 214 220 250 265		
89 107 108 108 109			355 561			John	403		266 292 293 310 349		
110 129 175 177 178			Elijah W		226	William	403		ROSEBERRY Elizabeth		
179 180 181 182 185			Elyah M		19	RODGERS James	282 549		306		
190 193 194 305 320			RINGS E M		505	John H	88 107 108		ROSEBOROUGH		563 470
321 326 335 336 337			RIVER Flynt		565	108			A A		508
341 343 345 347 349			RIVERS W W		290	ROE Samuel	423		A J		344 511 512 513
355 358 432 442 443			William		290	ROGERS J H	88 321		514 515 516 517 518		
459 460 461 492 521			RIVES Benjamin		94	James	422 471 473		522 528 529 530 531		
548 589			170 212 271 364 374			474 475 476 476 480			Alex J		345
RHODES John		494	399 400 406 407 410			481 482 483 484 486			Alexander		243 243
RHOTEN Isaac I (J ?)			411 413 414 415 442			488			432 463		
69			445 450 458 467 476			James R	547		Alexander J		431
RICH Timothy		127 425	482 482 490 496 506			John H	44 45 45 46		James		401 437 439
RICHARDSON Jesse		105	507 508 521 569 573			89 89 320			440 447 542 576		
Thomas		174	Ele		521	ROLSTON James	1		S		549
RICHLAND		425 610	ROAN Herbert		460	ROOT Aaron	244 246		Samuel		230 235 365
RIEVES Benjamin		405	ROBERSON Henry		273	Aaron	221 225 239		439 460 531 534 564		
299			355 377 389 392			ROPAN dec'd	579		W		550 552 554 555
Joseph		307	James		363	Eliza	579		556 557		
W W		290	Michael		269	Enoch	579		William		431 444 483
William		307	ROBERT Esqr		424	Molinda	579		484 484 486 549 551		
RIFE Silvester W		497	ROBERTS J J		366	Morgan	579		553 562 567 586 597		
Sylvester W		471 488	Levi C		97 117 118	Patsy	579		Roseborough' Co		Capt
RIFFE Sylvester W		422	166 175 196 206			Polly	579		505		
RIGBY William		276	Manley		347	Rebecca	576 579		Roseborough' Co		A J
RIGGAN W C		554	P		347	William	574 579		Capt		470
William C		26 398 600	Philip		63 342	ROPELL James	458		Roseboroughs Co		Capt
RIGGEN William C		404	Phillip		347	ROPER Henry B	170		572		
RIGGIN William		3 87	Robert W		203	John	170				
William C		339 378	ROBERTSON Capt		157 570	Joseph	170				
601 603 608			Gilbert		427 428	William	170				

(To be continued)

FRANCIS ASBURY'S TRAVELS IN TENNESSEE

*By Betsy Foster West**(Continued from Summer issue)*

Although the year 1800 had closed on a seemingly dejected, despondent and ailing man, Bishop Francis Asbury appeared to have been rejuvenated by holding a South Carolina Conference in Camden. He states that the preachers were "richly accommodated" at the Rev. Isaac Smith's, at Carpenter's, and at two other houses, so his health was somewhat restored. His financial burden was lightened when he discovered, "We only failed forty-eight dollars in paying all the preachers their demands." He had "admitted four probationers; re-admitted two deacons to their standing in the travelling connexion, who had left it to locate; located three, to wit, Benjamin Blanton, Josiah Cole, and Llewellyn Evans; and re-stationed Robert Gains, Rufus Wiley and William West, who had all located themselves in the course of the last year." So his task force had slightly increased. He said, "We had great union; it is true some talked loud; but I dare not say these was any improper heat." Asbury faced his remaining major problems, discontent in Philadelphia and reaction to his "Address" on anti-slavery, by spending two days "writing many long letters to my correspondents in the north."

There was not much time spent in Camden, for on January 9th 1801 the two bishops, Asbury and Whatcoat, were riding and preaching again. They spent the spring months in North Carolina and Virginia, and the summer months in Pennsylvania, Delaware and Maryland (Asbury, much of the time with a painful, lame foot). On August 28th they formulated a plan of travel in which Bishop Whatcoat and Sylvester Hutchinson were to visit the eastern conferences and Bishop Asbury and Nicholas Snethen, the western conference. All were to meet in Camden, South Carolina.

It took almost a month for Asbury and Snethen to travel from Frederick, Maryland down the Shenandoah Valley to Saltville, where his old friend, "the widow Russell", was their hostess. Crossing Clinch Mountain, they lodged with Francis Browning at Elk Garden, and dined with Richard Price. They rode to "Castle's woods" (Castlewood), rested at Charles Bickley's for a day, and proceeded to the Copper Creek meeting in the cabin known as Owen's Chapel.

25 Sep 1801 - *"To Copper Creek meeting, fifteen miles. We had mountains, valleys, and rocks, as usual. There was a cabin, but we delivered our testimony in the woods. After meeting and refreshing our horses with a bite, we pushed on to Moccasin Creek, crossing it nine times in about five miles: the roads were rough, as usual, and the fords at the streams, rocks - loose or sideling and slippery. We lodged at William Lawson's."*

26 Sep 1801 - *"We wrought down Moccasin (Creek) to the Gap, where the accumulated waters of the stream have, at some time, apparently burst their way through Clinch Mountain. After re-crossing the north branch of Holston, we stopped at John Wadley's and refreshed man and beast. Our host became our guide and tripped over the hills with us in the rain, his mare barefoot and himself without a saddle to ride on, or a great coat to shield him from the weather. At length we reached Charles Baker's, upon Main Holston, in safety. I began to feel and to fail. I have ridden about one hundred miles in the last four days, the roads equal to any in the United States for badness. My bowels and my poor horse's back are in bad order. How much time we have to read, and write, and pray, those who travel with us may judge."*

Asbury and Snethen had entered Tennessee, using the northern route of the bishop's previous trips, coming from Kingsport eastward to the home of Charles Baker near Blountsville. Asbury had visited here as early as 1792. The purpose of this trip was to hold a conference for the East Tennessee churches at Ebenezer in Greene County.

Francis Asbury's Travels in Tennessee (continued)

28 Sep 1801 - *"Attended by John Watson, we crossed Holston and Watauga, near the junction and came to Dungworth's."*

29 Sep 1801 - *"I preached upon 2 Timothy 4:7-8 and then rode on through Jonesborough to Cashe's."*

30 Sep 1801 - *"I spoke on Hebrew 2:1 and hasted on to Ebenezer to attend the conference...Nicholas Snethen gave us two sermons...We ordained on Friday, Saturday and Sabbath day...."*

Asbury reports that this meeting was held in the woods and attracted a large congregation. Although he mentioned ordination at this time, he did not give the names of the persons ordained.

5 Oct 1801 - *"We parted in great love. Our company made twelve miles to Isaiah Harrison's, and next day reached the Warm Springs upon French Broad River."*

No information is given on Isaiah Harrison, but he probably was a Tennessean if he lived within twelve miles of Ebenezer Church. Asbury used the same route into North Carolina that he had used the previous November. This nine-day visit was the only time he spent in Tennessee in 1801.

Pressing on across the western frontier of the Carolinas, Asbury and Snethen reached Edgefield, South Carolina on 29 Oct 1801.

30 Oct 1801 - *"We came in haste to Daniel Baugh's; here we met Bishop Whatcoat, Sylvester Hutchinson, who had come along rapidly...Now we formed a plan for future labours and travel...Bishop Whatcoat should go from the center, east to Savannah and St. Mary's; whilst I go west, in Georgia."*

After spending the next six weeks in Georgia, Asbury and Snethen returned to South Carolina where on 17 Dec 1801 he wrote: "In Georgia, 'I groaned, being burdened'; but my congregations were considerably larger, my rides shorter, and the people abundantly more feeling and fervent than they are here. I have ridden eighty sandhill miles: the weather is very changeable; I feel my old age and infirmities; my eyes and feet are feeble; but, glory to God! I have strong faith for myself and for the prosperity of Zion..."

The South Carolina Conference was held in Camden, where, on 1 Jan 1802, seven elders and seven deacons (all unnamed) were ordained. On January 6th, Asbury and Snethen loaded saddlebags, mounted their horses and "rode through heavy damps and dews" northward. By February 14th they had crossed North Carolina and were entering Virginia. The spring and summer months were given to travel as far northeast as Maine, and September found Asbury again riding down the Shenandoah Valley.

It appears that the bishop had been travelling without a permanent assistant for some time. His entry of August 25th remarks that "Edward Matthews was intended for my companion to the Holston district, but two of the preachers had been sick, and the other was removed..." so apparently Matthews had to remain in Virginia, and local preachers accompanied the bishop to the next church, or else he rode alone. As he and a travelling companion neared Tennessee he wrote:

10 Sep 1802 - *"We came to Charles Hardy's, upon Holston...Fourteen or fifteen times have I toiled over the mighty mountains, and nearly twenty years have we laboured upon Holston; and lo! the rage of wild and Christian savages is tamed, and God hath glorified himself."*

11 Sep 1802 - *"I rode to the Salt Works - perhaps for the last time. Alas! there is little salt here, and when Sister Russell is gone, will there be any left? But, a few miles from the works, up the middle ridge, they have built a meeting house, and there is a revival of religion."*

Asbury was visiting his old friend, the widow Russell, in Saltville, VA and the "salt" he refers to above was not the salt mined from the earth, but the Biblical "salt of the earth." The new meeting house was built in Washington Co, VA

Francis Asbury's Travels in Tennessee (continued)

on land sold by David and Sarah Smith to the Methodist Church for \$1.00. Asbury's entry continues:

"I make my calculation upon four thousand nine hundred miles from July 30, 1801 to September 12, 1802. If a living man and a Christian might dare to complain."

13 Sep 1802 - *"I rode alone to Edward Coxe's near Shote's ford, upon Holston. On Tuesday and Wednesday we rested, and on Thursday we rode to Cashe's near Jonesboro, Tennessee."*

17 Sep 1802 - *"I attended a camp meeting which continued to be held four days; there may have been fifteen hundred souls present...The heat, the restless nights, the water, or it may be all of these combined, make me sick indeed. I crossed Nollichucky at the fording place of Col. George Gallespie, who very kindly rode over with me and held my hand. Main Holston was before me; I came safe over and stopped with Felix Earnest, making ninety miles this week. I take Fothergill's medicine. I can feel quite resigned to end my days here; thereby, I shall avoid great labours and trials for the coming year."*

19 Sep 1802 - *"The house at Ebenezer would not hold the people, so from my stand in the woods, I spoke from Genesis 32:26-28. I was very unwell..."*

20 Sep 1802 - *"I was weak and very unwell. We rode down to Greenville, when I took a little breakfast. It was extraordinary that a man who was quite a stranger to me appeared very uneasy when he found that we had paid the landlady, it being his wish to bear the expense, and have our money returned to us - his name is Cox. The day was warm. We came on to Little Nollichucky, and lodged at Edward Warrens."*

Asbury probably left Jonesboro on a road shown on the 1832 Rhea map, the only road leading southwest out of that town. It follows Little Limestone Creek past Washington College and, crossing Nollichucky near the Greene County line, runs on the south side of the river in an arc across Greene County. Felix Earnest lived east of Greenville on the Nollichucky and Edward Warren at Warrensburgh, a town shown on the Little Chucky River, not far from its junction with Nollichucky.

21 Sep 1802 - *"At Bethel I spoke on Ephesians 4:1-3. We had a close, sultry day, a small house, and a crowded congregation; an open time, and the triumph of truth."*

22 Sep 1802 - *"We rode to M'Cleary's upon French Broad, below the mouth of Nollichucky - between forty and fifty miles."*

Bethel was a popular name for churches, and with no more identification from Asbury, it is difficult to locate. Exact location of McCleary's is also uncertain, but Asbury's clues seem to fit a statement made in FRENCH BROAD - HOLSTON COUNTRY, A History of Knox County, TN, edited by Mary U. Rothrock. Speaking of the county court minutes, the writer says on page 62, "The first entry noted, relating to ferries, was on May 6, 1794, when the court granted the petitions of James Harralson and Abraham McCleary to keep public ferries at their landings on the Holston and French Broad respectively."

23 Sep 1802 - *"We dined at Francis Ramsay's & lodged at Knoxville with my old friend Mr. Greer."*

Francis Ramsey's stone mansion was long a landmark at the juncture of Holston and French Broad. Asbury had been entertained there on 2 Nov 1800. A plan of Knoxville, drawn for the Knox County history mentioned above, shows lot #56 purchased by Greer. It is located at the southwest corner of the intersection of present day Church and Market Streets.

24 Sep 1802 - *"I rode to the Grassy Valley and next day preached at the quarterly meeting at Muddy Creek."*

Grassy Valley in Knox County lies between Black Oak Ridge and Sharp's

Francis Asbury's Travels in Tennessee (continued)

Ridge and gives rise to the headwaters of Adair's Creek and First Creek. In 1885 a Methodist camp ground was located there, and a Knoxville newspaper described it as Fountain Head Camp Ground, 5½ miles north of Knoxville near the Jacksboro-Tazewell Turnpike. A history of the Fountain City Methodist Episcopal Church says that Fountain Head was a "preaching place" as early as 1825, but Asbury had some reason for going there in 1802. Perhaps he knew John Adair, who had settled there in 1791.

It was on a Friday that Asbury rode to Grassy Valley; "the next day", Saturday, he went to Muddy Creek. On the 1832 map, the only Muddy Creek shown in this area lies east of Knoxville in Jefferson County. Modern maps indicate that this Muddy Creek now lies beneath Douglas Lake. The 1958 editors say that "the quarterly meeting at Muddy Creek" was held at the home of John Winton, whom Asbury had ordained 31 Oct 1800, and that Muddy Creek was seventeen miles "below" [downstream?] Knoxville. Later notes on John Winton tell us that he had moved from Pine Chapel in Jefferson County, TN between Newport and Dandridge before 1795, and had settled on Muddy Creek twenty miles west of Knoxville where he died 2 Aug 1846. He is buried in Muddy Creek Cemetery.

The Journal entry of September 24th continues:

"Roan County: my subject was Col. 1:9-10. On the Sabbath day we had sacrament and love feast in the woods. At eleven o'clock I spoke on John 3:16. I was unwell; and the congregation were, to appearance, cold and not in the spirit of prayer as I could have wished. I dined with Mr. Ramsay, a Presbyterian minister, at his own house on Friday, and he with me today at my lodgings; we had quite a Christian interview."

Having capsuled a whole weekend's activity under one dateline, Asbury casually mentions another county, "Roan", which lies west of Knoxville. He seems to have used Greer's home as headquarters and to have returned to Knoxville between trips. The Rev. Ramsey, with whom he dined, was Samuel Ramsey, a brother of Francis Ramsey. Samuel lived at Ebenezer, eleven miles west of Knoxville and about two miles south of Kingston Pike.

27 Sep 1802 - *"We made toward West Point, and lodged at Mr. Clark's for the night; in the morning we started in good spirits. We were somewhat shaken in going the old path down Spencer's Hill; I walked fearing every moment a fall for myself or for my horse; it was a very noxious evening to me. It was late when we arrived at Obed River, and I imprudently lay too far from our encampment fire, and took a cold, which fixed upon my throat. Late in the evening we came to Shaw's, where we lay upon the floor. I was sick indeed."*

This miserable trip west began at Kingston, formerly called South West Point, and continued from present-day Rockwood to Monterey, retracing the 1800 trip in reverse. The 1958 editors say that the encampment where the bishop lay too far from the fire was evidently near Standing Stone, now Monterey; and that Shaw lived near Carthage.

30 Sep 1802 - *"We called at Prim's, and continued on to Dr. Tooley's. My throat worse and worse. I was unable to swallow. Next day we stopped awhile at Blackman's and proceeded on to James Douglas's. I had an awful night."*

Prim and Blackman are not identified, but Dr. Henry Tooley lived at present-day Cage's Bend on the north side of Cumberland and northwest of Carthage. On 23 Oct 1800, Asbury had stayed with James Douglas at his home at the Salem Camp Ground near Gallatin.

2 Oct 1802 - *"We rode forward to Station Camp and found the conference seated. By this time my stomach and speech were pretty well gone. I applied to Mr. William Hodge and Mr. William McGee, Presbyterian ministers, to supply my lack of public service...I was able to ordain by employing brother McKendree to examine those*

Francis Asbury's Travels in Tennessee (continued)

who were presented, and to station the preachers...The conference adjourned on Tuesday."

6 Oct 1802 - "I rested. After eight days' suffering of severely acute pain, the inflammation descended to my feet."

8 Oct 1802 - "I rested at Shaw's and bled for the third time, and applied bandages of sugar of lead to my feet."

At Dr. Tooley's I was attacked in the knee with a most torturing pain, attended with a swelling; the use of both my feet I had almost entirely lost before. On Saturday we rode fifteen miles to Prim's. I stopped to rest at Mr. Walton's; at the forks of Cumberland River; here I was treated with great attention and kindness. At Prim's brother McKendree preached; I also spoke...John Watson followed..."

Following this third session of the Western Conference, Asbury was turning back eastward, accompanied by William McKendree, who at this time was Presiding Elder of the Kentucky District, and John Watson, a preacher, who had first ridden with Asbury in September 1801.

The mention of Shaw on October 8th seems out of place, although no note of it was taken in the 1958 edition. It's possible that there was one Shaw in the Gallatin area, and another at Carthage; it's also possible that the bishop intended to name another person. He was obviously in great pain, which is reason enough for confusion, and one begins to wonder if Dr. Tooley was not a medical doctor. "Mr. Walton" is Col. William Walton, founder of Carthage. For more information on him, and on the whole upper Cumberland area, see Vernon Roddy's The Lost Town of Bledsoesborough, Tenn. 1984. There is a ten day gap in the date of this entry and the next one.

18 Oct 1802 - "We took our departure at five o'clock and rode to Shaw's, where we got corn in the ear at a dollar per bushel. We continued on until half-past six o'clock, then stopped, struck a fire, and encamped under a heavy mountain dew, which, when the wind shook the trees, fell like rain upon us. Brother M'Kendree made me a tent of his own and John Watson's blankets, and happily saved me from taking cold whilst I slept about two hours under my grand marquee. Brother M'Kendree threw his cloak over the limb of a tree; and he and his companion took shelter underneath and slept also. I will not be rash; I dare not be rash in my protestations against any country; but I think I will nevermore brave the wilderness without a tent."

19 Oct 1802 - "After riding fifty miles, a part of ninety-three miles in two days, we came about eight o'clock to West Point. An accident, extraordinary in the manner, and desperate in the effect, happened to me. At a rocky run, in attempting to dismount, my horse gave a sudden turn, and swung me against the rocks in the stream - the rude shock to my tender feet made me roar bitterly. My horse was low before, tender-footed, and tired - the hills were steep and rugged, and I was sore by riding - these circumstances caused so much pain, that when we came on Wednesday (20 Oct 1802) to the Grassy Valley, I cast anchor, with a determination to give up Georgia, and go by a straight line to Camden conference, to be held January 1, 1803."

"I sent word to James Douthet to explain to the elders of Georgia and South Carolina my situation. I also despatched John Watson to meet brother Snethen and give him my plan...but behold brother Snethen had had a fall from his horse, and was left lame upon the road! I have been sick for twenty-three days...My dear M'Kendree had to lift me up and down from my horse, like a helpless child...I could not have slept but for the aid of laudanum...I am no longer young - I cannot go out as at other times...I have ridden about five thousand, five hundred miles; and in the midst of it all I am comforted with the prospects of the western conference - we have added three thousand members this year, have formed Cumberland into a district,

Francis Asbury's Travels in Tennessee (continued)

and have sent a missionary to the Natchez."

24 Oct 1802 - "For three days past I have been at John Winton's. By the aid of a chair on which to kneel, I preached at the meeting..."

25 Oct 1802 - "I rode through Knoxville, and came to Francis Ramsey's, and by losing ourselves, we increased the distance to thirty-two miles. Next day we gained Justus Huffacre's. I was happy to hear that my lame brother Snethen had gone limping on to attend my appointments in Georgia."

30 Oct 1802 - "We have been at our friend Huffacre's since Tuesday last."

31 Oct 1802 - "At Rehoboth upon French Broad, William M'Kendree stood up to speak...I ordained Justus Huffacre, and James Sullivan deacons..."

Justus Huffacre (formerly Halfacre) lived at Rehoboth near Seven Islands in the French Broad River near the Knox/Sevier county lines.

1 Nov 1802 - "The snow being in the mountains, and the wind at west, we had a cold ride to Little Pigeon, Sevier County. At Mitchell Porter's, I spoke to a full house...M'Kendree followed..."

Mitchell Porter lived three miles south of Sevierville on present Highway #71 near Porter's Chapel. He was a Revolutionary soldier and is buried in Shiloh Cemetery, now called Zion Cemetery.

2 Nov 1802 - "We rode through Newport, the capital of Cocke County, forded French Broad at Shine's Ferry and came, cold and without food for man or beast, to John O'Haver's; but, O, the kindness of our open-hearted, open-handed friends."

3 Nov 1802 - "We laboured over the Ridge and the Paint Mountain...eighteen miles contented us and we stopped at William Neilson's, Warm Springs."

Asbury had travelled this same road from Newport south to Warm Springs in November of 1800. William McKendree had been accompanying the bishop since the conference in Sumner County, but once over the mountains, and into Asheville, he parted with the bishop and returned to his district in Kentucky. Asbury continued his travels, accompanied by James Lowery, "an agreeable, pious youth" from Buncombe County, who later became Colonel Lowery, a prominent citizen and influential Methodist. He was a half-brother to Governor David L. Swain.

The bishop preached at every opportunity as he crossed South Carolina and finally on December 30th he rode to Camden for the conference of January 1803.

(to be continued)

CHARLOTTE McCAIN, REVOLUTIONARY WAR WIDOW

District Telegraph and State Sentinel, Jackson, TN - December 14, 1838, p. 4, col.2.

INFORMATION WANTED: I, the widow of Wm McCain, dec'd, who was a soldier of the Revolution and suffered much in the struggle for independence, desirous of proving my marriage and procuring a pension from the U.S., wish to gain information respecting the residence of any relations in order to establish the fact. My parents emigrated about the year 1783 from Orange Co., N.Y. to the western states of Kentucky. My father's name was Thomas JOHNSON, and my mother's maiden name Susan PARPINO; our family consisted of several children; my brothers' names were John, Benjamin and George Johnson. Should any of them see this notice, they will write immediately and say where they are.

Editors in the Union will please give this two or three insertions for the benefit of an indigent widow, who suffered much herself for freedom.

Charlotte McCain

Warwick, Orange County, New York

November 14

SHELBY COUNTY, TENNESSEE TAX LISTS, 1837 - 1838
 Transcribed from Tennessee State Library & Archives
 Microfilm, Roll No. 8
 by Mary Louise Nazor and Elizabeth Riggins Nichols
 (Continued from Summer issue)

Abbreviations: DIST. = District, A = Acres, TL = Town Lot, S.L. = School Land, SL = Slave, P = White Poll.

DIST. #10 - 1838	ACRES	SL	P	DIST. #10 (cont'd)	ACRES	SL	P	DIST. #11 - 1837	ACRES	SL	P
Adams, Hodge	133	8	1	Gillespie, G.	181			Bright, Davis			1
Atkinson, James	190	2	1	Hodges, Ambrose		1		Brooks, Wilks	1183	4	
Anderson, Thos A.			1	Hodges, Drury		1		Burrows, William			1
Alston, Alfred		12		Henderson, L.	1100	4		Blue, James			1
Bradshaw, _____	625			" "	600			Butler, Charles		2	
Barbee, H.G.			1	Haroy, Landroon		2		Bayne, John		4	
Brown, Thos			1	Harris, J.S.	112	1		Brooks, Thomas			1
Bettis, Wm	89	1		Horne, Simon		1		Black, E.			1
Brown, Matthew	110	1		Hughes, James		1		Cornelius, John B.		2	
Bloodworth, ? ?			1	Hunter, James	100	1		Cornelius, J.M.M.	123		1
Belote, Geo W.?			1	Harris, Jno L.		1		Chandler, Hubert			1
Boling, Rob		1	1	Hayam, R.E.	200	1	1	David, Henry		3	1
Bounds, Thos	200	1	1	Hodges, Jno H.		1		David, John			1
Black, Middleton			1	James, Allen				Darismont, Francis W.	1860		
Burrows, Wm			1	James, Franklin				Deadrick, John Heirs	300		
Brown, Allen	1616			Koen, J.W.		1		Dalbey, Warren K.	200	2	1
Baugus, Bryant	3501	1		Koen, B.F.		2	1	Duke, Brittan	96	11	1
Bloodworth, Jesse	223	1		Koontz, Amos		2	1	Eldridge, R.	98	4	1
Boling, Thos E.			1	Koontz, Lemuel		1	1	Eagle, Jacob	[No data]		
Burford, Saml			1	Michile, Chas			1	Eppes, James H.	489		
Bradshaw, Wm	1400			Mims, William			1	Frazier, James		1	1
Ballew, R.? J.			1	McKearny, H.	321			Forrester, Hardy			1
Cross, Shedrack	200	2		McAllen, Henry	230			Fearne, Robert	840		
Clark, George	200			Miller, G.			1	Green, William			1
" "	25			Matin, _____	275			Garones/Grooms, Isaac		2	
Cross, Malachi			1	Mason, M.		2		Haynie, Nelson H.			1
Crook, James			1	Peterson, Peter		1	1	Harris, Addison			1
Cummins, J.Y.		2	1	Peake, Saml	573	10	1	Harris, Daniel			1
Collier, Jesse R.	220	1		Price, Benj			1	Halsom, Asa			1
Crane, Lemuel	320			Pryor, Green	1252			Howard, M.H.	304		
Crane, William			1	Puckett, Casey		1		Hall, Joel		10	1
Corbett, _____		3		Young, F.A. [sic]		1	1	Henderson, Littleton	1054		
Dougherty, P.			1	Ramsey, Richd	24	4		Harrison, Carey		8	1
Deloach, L.W.		3	1	Rousy, Jno			1	Henderson, J.F.			1
Deloach, Wm		2	1	Rafter, Jas	200	4	1	Imes, John			1
Elliott, E.E.			1	Roberts, Chiloigh	200	8		Johnson, Wm R.	50		1
Ervin, Jonathan			1	Ramsay, Hardy			1	Jernekin, Jacob		2	1
Edward, Jones			1	Rodgers, Tyre, Hrs.	1100			Johnson, F.D.		6	1
Ford, Garrett	290	6		Rennick, Wm		2		Kellis, Arthur			1
Floyd, William			1	Sanders, Ro.		4		King, Charles			1
Fowler, Wm L.	94	1	1	Sanders, Ira			1	Lassiter, James		1	1
Frazier, A.J.			1	Sanders, Nathl			1	Logan, Drury			1
Fearne, Rob.	800			Snow, Jno		3		Logan, Tho. Y.			1
Ford, Saml		2	1	Tate, Thomas		2	1	Ledbetter, Robert C.	100	10	1
Ford, Loyd	[No data]			Tharp, Wm A.	320			Marlow, Judith	30		1
Gray, _____	512			Thomas, L.			1	McBride, John			1
Gurley, G.G.			1	Tyson, Lemuel B.	100	1	1	Mellon, Zenas			1
Gee, William	228			Towns, W.A.		1	1	Mendenhall, Samuel			1
Gibson, James			1	Walters, Wm			1	McCady, James M.			1
Gibson, Saml			1	Williams, _____	60			McCallan, Henry	165	1	1
Gibson, W.E.			1	Wood, Joseph			1	McNeill, Phillip		10	1
Gibson, Thomas			1	Walker, Sarah	520	2		Miller, R.A.			1
Gee, Robert			1	Wortham, F.			1	McFall, Alexr			1
Griffus, Wm	300			Whitley, Richardson	216	1		Pearce, Thomas			1

Shelby County, Tennessee Tax Lists, 1837 - 1838 (continued)

DIST. #11 (cont'd)	ACRES	SL	P	DIST. #11 (cont'd)	ACRES	SL	P	DIST. #11 -	ACRES	SL	P
Porter, Joel			1	Haniford, Jas		2	1	DOUBLE TAXES			
Persons, William	417			Harris, Addison	56	1		Shepherd, G.P. & N.B.	400		
Quinichet, Verant	1187	32	1	Harris, Brice		1		Rennick, William			1
Rash, Thomas A.		1		Harris, Danl		1		Kelley, Jno			1
Robertson, William	496			Harris, N.H?		1		Foster, Hardin			1
Robertson, J.T.		1		Harris, Benj		1					
Scruggs, Robert	520	8	1	Holcomb, N.		1					
Stout, John W.	20	1		Harrison, Casy		8	1	DIST. #12 - 1837			
Simmons, B.		1		Henderson, Chas		1		Anderson, Samuel	196		
Simpson, Thomas		1		Howard, M.H.	304			Allen, Geo G.	960	4	1
Shute, Jas B.	200	2	1	Henderson & Raftry	551			Allen, Ellick	1600	2	1
Sowter, Henry		1		Johnson, L.D.		4	1	Alston, James W.	640		
Shepherd, G. & N.B.	100			Jernigan, Jacob		2	1	Alsobrook, Jesse			1
Sediam, F.		1		Johnson, William	50	1		Allen, John A.			1
Titus, James	2800	16		King, Charles		1		Adams, John			1
Thompson, John	849	8		Lewis, Jackson		1		Armour Lake & Smith	80		
Therat, Henry		10		Lewis, Job A.		2	1	Anderson Carr Co.	640		
Vaiser, W.D.		1		Liton, W.W.?	1	1		Awry Anderson Co.	2560		
White, Eppy		10		Ledbetter, R.C.	100	8	1	Allen, Mr.	1600		
Winford, Benjamin	95	1		Moore, Thomas		1		Barton, Armstead	320		
Winford, John		1		McAllan, H.	100	1	1	" "	1280		
Winford, Samuel		1		McBride, Jno		1		Brown & Martin	1280		
Wilson, John	200	1	1	Mellon, Zenoz	160	1		Barney, James			1
Walker, B.N.		1		Mize, Edwin		1		Burke, Geo F.			1
Wood, Margaret		3		McNeal, Philip		10	1	Brackin, Isaac B.			1
Watson, Thomas		1		Miller, R.A.	200	1		Blake, Hugh	347	2	
Willis, N.		1		Marlan, Judith	37	1		Butler, Thomas			1
Waldrop, B.		1		Nelson, Jno L.	230	5		Booth, Abram			1
Winford, John P.		1	1	Pearce, Thomas		1		Blassingame, James			3
				Prewitt, William		1		Buntyn, Geraldis	370	19	1
DIST. #11 - 1838				Polk, Thos J.	5000	1		Bradshaw, Hugh	400		
Brooks, Wilks	1200	4		Pickins, A.P.		1		" "	200		
Bachardt, Ash		1		Quinichett, Vivant	487	31		Bradshaw & Pillows	122		
Buster, Charles	15	1	1	Rash, Thomas	44	1		Blaylock, David			1
Berks, George		1		Rogers, William		1		Bass, Thomas S.	235	3	1
Brooks, S.A.		1		Robeson, William	494	2		Brockman, Tandy			1
Bingham, M.		1		Robertson, J.L.		1	1	Brigginee, Stewart B.			1
Bergs, Jere.		1		Scruggs, Robert	520	5		Blue, James			1
Burrows, Wm		1		Sparks, Jonas		1		Christian, Frederick	8	1	
Brooks, Thos		1		Shute, J.B.	2000	2	1	Card, James			1
Bright, David		1		Smith, Watson		1		Cayton, James			1
Burnhoudt, A.	98	1		Stout, John W.		1		Crocker, Clark			1
Blue, James		1		Titus, James	2600	14		Collins, Anthony			1
Butler, Charles		2		Titus, George		2		Cogbill, Thomas J.	[no data]		
Cross, F.		1		Thompson, John	616	7		Colbert, Martin	1920		
Cornelius, J.M.M.	100	1		Taylor, J.		1		Dunn, Saml G.	831	13	
Clark, F.R.		1		Wood, M.		3		" " "	250		
Cornelius, J.B.		2		Wilson, Jno	200	2		Dunn, David	997	25	
Canada, Wm		1		Willis, Manoah		1		Dunn, Dudley	767		
Celis, A.		1		Watson, Thos		1		Dunn, Wm M.			5
Dowell, A.		2	1	Willis, Math		1		Davis, Willis Estate	200	2	
Deason, David	2400	1		Wynford, Saml		1		Davis, William			1
Dolby, W.K.	200	2	1	Wynford, J.B.		1		Davis, Thomas			1
Duke, Brittain	231	12	1	Wynford, Jno		1		Day, Isaiah			1
Epps, Jas H.	489			Wynford, Smith		1		Edwards, Hiram			1
Eldridge, R.K.	191	6	1	Woodward, D.		5	1	Eckles, William	412	5	
Eagle, Jacob		1		Wynford, L.H.		1		Eckles, Simeon			1
Frazier, Mrs. P.	190	1		Wynford, Timothy		1		Ellis, James			2
Fearne, Robert	500			Wright, F.	2060			Eppes, James H.			13
Fearn & Wilcox	4400			Wynford, Benj	95	1		Edmondson, William			9
Grove, [no name]		1		Winfrey, William		1		Erwin, Geo V.			1

Shelby County, Tennessee Tax Lists, 1837 - 1838 (continued)

DIST. #12 (cont'd)	ACRES	SL	P	DIST. #12 (cont'd)	ACRES	SL	P	DIST. #13 (cont'd)	ACRES	SL	P
Fellows, John		5	2	Larrimore, Thos G.N.			1	Shoemaker, Henry			1
Fraim, Pryor T.			1	Lewis, Col.	640			Scott, Richard G.			1
Ferguson, Jacob			1	McKinney, William		3	1	Sanders, Thos A.	14		1
Ferguson, Joseph			1	Mitchell, Jas G.	960	2	1	Trigg, Lucy	264		
Felts, James C. [no data]				Meordith, John			1	Trigg, John	420		
Farley, Elihu			1	Mizzels, John	2040	1	1	Tucker, Wm W.	386	10	1
Fletcher, Jemina		1		Mizzels, William			1	" " "	100		
Grooms, Moses			1	Matthews, Isaac N.	640	5	1	Tyus, Robert M.		2	1
Grooms, Richard			1	Mitchell, Peter	1250	14		Tyus, John W.	145	4	1
Grady, Madison			1	Meredith, James P.			1	Tuttle, Ichabud			1
Gregory, William			1	Meredith, Jacob			1	Thompson, Jesse			1
Graham, Jno D. 59 & 185			1	Meredith, Andrew J.			1	Twedle, James			1
" " " 40 & 200				McInally, John C.			1	Tharp, Gabriel			1
Graves, James H. 295				McAdy, John			1	Team, William			1
Gregory, Mrs. Heirs 104				Morris, Jesse		1	1	Turner, James	500		
(four 26 acre tracts)				Morris, James	200			" "	500		
Holman, Thomas 629	4	1		Majors, John [no data]				Tinlinton, Benj			1
Holman, Richard		3		Newton, John			1	Tinlinton, James			1
Hunter, Blount est. 2500				Newton, Thomas			1	Vaden, William	14		
Holsel, Thomas A.			1	Oqum/Oquin, Tolar			1	Vaughan, John			1
Holmes, John B. 205	9	1		Overton, John, Jr	769			Wright, Col.	1280		
Holman & Persons	640			Overton, Richard	80			Wimberly, [no name]	640		
Huddleston, Fleming	160		1	Overton, Reddick			1	Walker, William	322	4	1
Huddleston, William	160	2	1	Persons, Thomas		14		Wagnon, John P.	1443	8	1
Hamlin, John F. 737	14	1		Persons, Wm, Jr	1250	14	1	Wallace, Gideon Est.	72		
Hamlin, Stephen H.		11		" " " 80 &	625			Williams, John V.		2	
Hardaway, James	160			" " "	331			White, Jas D.	150		
Hawkins, Thomas			1	Persons, B.E.	1320	15	1	Whittaker, Jesse			1
Harville, M.P.			2	Persons, Richard J.	1490	15	1	White, Thomas			1
Hilderbran, Benja	1280	2	1	" " "	625			White, Clinton J.			1
Holmes, Finley H.	1280			Persons, William, Sr	530	12		White, Charles			1
Haraldson, Thomas	960			" " 225 & 250				White, Eppy	380		
Hodge, James	1280			" " 280 & 200				Willcox, & Fearn	440		
Inghram, Michael			1	" " 90 & 200				Young, Richard			1
Jackson, Kindred			1	" " 200				Young, Thomas			1
Johnson, Wiley			1	Pillows, Gideon	200						
Johnson, Payton			1	Piper, Benjamin			1	DIST. #12 - 1838			
Johnson, Merida			1	Palmer, Tho. A.G.			1	Anderson, Saml	196		1
Jones, James			1	Palmer, Aneasa			1	Anderson, Nat	640		
Johnson, James	960	2	1	Parham, Saml			1	Allen, Alexander	1600	4	
Jameson, & Rucks	640			Porter, John A.M.			1	Allen, Geo G.	1280	4	1
Kimble, James Heirs	1970			Poor, James		2		Allen Heirs, Eliz	640		
Kimbrough, James Est. 284	1			Persons, Wm, Sr	1760			Alston, Jos W.	640		
" " 71 & 110				" " "	50			Booth, Abram			1
Kimbrough, Buckley	300	8	1	Ragland, Nathaniel	495	13	1	Brganse, B. B.			1
King, Williamson			1	Roseborough, Wm Heirs	421			Ballon, B.M.			1
Kisemer, William			1	Rhodes, Tyre Heirs	1621			Blake, H.M.	343	1	
Key, Saml D.		10	1	Robertson, Medicus			2	Bass, Thos S.	236	3	1
Key, James M.			1	Root, Aaron	1280			Buntyn, G.	370	17	1
Kerr & Graham	205			Slough, Moses			1	Blasingame, Jas		4	
Kerr, Andrew	614			Shives, James Heirs	216			Barton, Ormsted	1280		
Lundy, Joshua C.	640		1	Shipman, Saml D.			1	" "	321		
Long, Nicholas J.	26			Shipman, Jacob L.			1	Barnes, Jas			1
Logan, Drury			1	Shipman, Jackson			1	Buck, Geo F.			1
Logan, Young			1	Siddall, Samuel			1	Butler, Thos			1
Lemaster, James L.	300			Snider, Cornelius			1	Bradshaw & Pillow	400		
Little, Wm P. Est.	2250	1		Steed, Moses		5	1	" " "	200		
Lamb, Matthew			1	Smith, John			1	Bradshaw & Pillow	122		
Lawrence, Wm Est.	128			Smith, James		2	1	Bradshaw, Hugh	200		
Lewis, Casper		2	1	Sewell, William			1	Black, David			1
Love, William			1	Simpson, William			1	Brockman, Tandy		2	

Shelby County, Tennessee Tax Lists, 1837 - 1838 (continued)

DIST. #12 (cont'd)	ACRES	SL	P	DIST. #12 (cont'd)	ACRES	SL	P	DIST. #12 (cont'd)	ACRES	SL	P
Brown, Lewis		2	1	Irvine, Silas		1		Person, Thos		11	
Christian, Fdk	356	8	1	Johnson, Jas	270	2	1	Person, Richd J.	6250	17	1
Curran, Robert	1200			Johnson, Rob.	238			" " 240 &	1250		
Coopwood, Jas	640			Jackson, W.		1		" " 31 &	320		
Card, James		1		Johnson, Peyton		1		Plunkett, J.D.	300		
Clayton, James		1		Johnson, M.		1		Ragland, Nathl	495	15	1
Crocker, Clark		1		Johnson, Jno		1		Robertson, Medicus	2		1
Collins, A.		1		Jones, James		1		Roberts, Thos D.			1
Cogbill, Thos J.		1		Key, Saml D.	520	11	1	Roberts, Jas			1
Colbert, Martin	840			Key, Jas M.	100	1	1	Rosebrough, Wm Hrs.	420		
Dunn, Dudley	767	13		Kerr, Andrew	614			Rhodes, Tyre Hrs.	1621		
Dunn, Sally B.	325	9		Kerr & Graham	205			Root, Aaron	1280		
Deadrick, E.G.	672	16		Kimbrough, B.	300	9	1	Rose, Arthur		3	1
Dunn, S.G.	600	13		Kimbrough, Est.	550	1		Rucks, James	640		2
" " "	510			King, Wmson		1		Seawell, Jas Hrs.	3200		
Dunn, W.M.		5		Kisner, Wm		1		Smith, Jas		2	1
Davis, Wm	200	2	1	Kisner, Geo		1		Steed, Moses		5	1
Davis, Thomas		1		Kimble, Jas Hrs.	1970			Shipman, J.D.			1
Day, J.C.		1		Lundy, J.C.	640	1		Shipman, Jackson			1
Eckols, William	412	5	2	Long, N.J.	25			Shipman, William			1
Edwards, H.		1	1	Lemaster, J.S.	300	12	1	Scott, Richd G.			1
Epperson, Caro	640	5	1	Larrimore, T., Sen		1		Sanders, Thos A.		14	1
Edmiston, Wm	780	7		Lewis, Cuspar C.		2	1	Smith, John			1
Epps, Jas H.		12	1	Little, W.P. Est.	2250	1		Smith, Saml [no data]			
Fellows, John		5	2	Lewis, Felix	640			Trigg, Lucy Hrs.	264		
Ferguson, Jacob		1		Lawrence, W. Est.	128			Trigg, John	420		
Ferguson, Joseph		1		Michele, Jos G.	64	3	1	Tyus, Jno W.	145	6	1
Felts, Jas E.	160	1		Matthews, I.W.	64	5	1	Turner, James	500		
Fearne & Wilcox	440			Mizele, J.L.	1217	3		" "	500		
Graham, Jno D.	185	1	1	McLemore, J.C.	1611	15		Tucker, W.W.	388	14	1
" " "	59 & 200			Michell, Peter	1250			" " "	100		
" " "	40 & 300			McKinnie, Wm		3	1	Thomson, Jesse			1
Grooms, Moses		1		Meridith, Jno		1		Tweedle, James			1
Grooms, Richd		1		Mizell, Wm		1		Tindall, Dr.	2500		
Grady, Madison		1		Meredith, J.L.P.		1		Vaughan, Jno J.			1
Gregory, William		1		Meredith, Jacob		1		Vaden, Wm		14	
Graves, Jas H.	295			Meredith, A.J.		1		Vaughan, Wesley			1
Holton, Joseph	1492			McInally, J.E.		1		Walker, William	322	4	1
Hardaway, I./J. P.	140			Morris, James	200	1	1	Wallace, G. Est.	72	7	1
Harrison, Benj heirs	196			Midyett, Nathl		1		Wagnon, Jno P.	1440		
Holmes, J.B.	215	10	1	Naile, Julian		2	1	Wimberly, Andrew	540		2
Holmes, Finley	1080			Newton, Jno		1		Williams, Jno V. [no data]			
Huddleston, Wm	100	2	1	Newsam, Thomas	100			White, J.D. Est.	150		
Huddleston, F.	160			Overton, Jno, Jr	769			White, Thos			1
Huddleston, Thos	960			Overton, Richd	80			Young, Richard			1
Holoman, Thos	600	4	1	O'Quin, Tyler		1					
" "	29			Person, Benj	1320	19	1				
Holeman, Richd		3	1	Person, W., Jr	1250	14		SUPPLEMENTAL LIST - "made after last list was made out"			
Hamlin, J.F.	757	15	1	" " "	80 & 625			Only/Olds? Hrs.	416		
Hamlin, S.N.		10		" " "	331			Harrell, Kador			1
Harwell, M.P.		2	1	Person, Wm, Sr	530	14		Jones, Joshua C.	264		
Hawkins, Thos		1		" " "	225 & 228			Ammon, Peter	280		1
Hunter, B. Est.	2500			" " "	140 & 200			Barding, Dennis	332		1
Holeman & Person	640			" " "	200 & 200			Brooks, J.W.	200		
Hildebran, Benj	1020	2	1	" " "	90 & 50			Jones, Binket/			
Hodge, James	1280			" " "	157 & 1760			Bens Est.?			1
Ingram, Mickael		1		Parrimore, L.H.G.		1					
Isbell, Jesse N.		1		Porter, J.A.M.		1					

Conclusion of Shelby County, Tennessee Tax Lists, 1837 - 1838

MUSTER ROLL OF 2nd REGIMENT (CHEATHAM'S) WEST TENNESSEE MILITIA

Contributed by Russell P. Baker
 6525 Magnolia Dr., Mabelvale, AR 72103

This company, also known as Capt. William Creel's Company, Col. A. Cheatham's Regt. of West Tennessee Militia Inf., was mustered in on 28 Jan 1814 and mustered out on 10 May 1814. "Each non-commissioned officer, musician and private travelled 160 miles in marching to Fayetteville, where mustered in, and returning to their residence in Davidson County." It was made up of men from Davidson, Williamson and Maury Counties.

Mr. Baker is a descendant of Edmund Baker, a Maury/Lewis County man, who died in Mississippi about 1845.

William Creel	Captain	John Goodwin	Private
Alexander Craig	Lieut.	Miles W. Gibbs	"
Collen S. Hobbs	Ensign	John B. Hollyway/	
Eldred Williams	Serg. transferred	Hollaway	"
Green J. Townsend	" "	Thomas Hope	"
William C. Deed (?)	" "	Luke Hill	" sick absent
Alexander H. Clayton	" "	Catbert B. Hulson	" "
Adley Hogan	"	Samuel Johnson	"
Hugh Hays	"	Moses Jones	"
Vecent D. Tums/Tims	Private	George Koonce	"
Archer DeVell	Corp. sick absent	John Kenedy	"
John Dewby	"	James Loyd	" "
William Newcome	" discharged	David Lorants	"
Alexander Laird	" transferred	Levi Lee	" "
Asab Green	"	William Matlock	" "
William Abney	Private	William McGee	"
George Adams	"	James Mathews	"
Edmund Baker	"	Daniel Marten	"
James Brinson	"	James Mathern/Mulhern	" to serg.
William N. Barnhart	" transferred	James McCarmock	" transferred
John Batts	" "	William Nuson/Nelson(?)	" "
John Brown	" to serg.	Luneor Perry	" "
Hugh Barr	" transferred	Charles Quillen	"
Andrew Barnhart	"	Bucker Richeson	"
Henry Clineard	"	Timothy Reaves	" "
R. Chelis Cox	"	John Stoebeue	" sick absent
John Cox	"	Robert Smith	" waggoner
John Collins	" transferred	Joseph Taylor	"
Robert Canada	"	Joel Willson	"
Thomas W. Creel	"	Phillips Ward	" sick absent
Freeman Crenshaw	"	Thomas P. Wells	" "
John Dewbly	" (crossed out)	Asa Whitehouse	" transferred
Absolam David	"	Hugh Hays (crossed out)	" to serg.
James Duncan	"	Vicent D. Flenson	" "
John Dougless	"	James Humphreys	"
John Evens	"	Jacob House	"
William W. Elam	" transferred	Solomen Forlden	"
Elisha Feltz	"	William Hamelton	"
Elisha Fly	"	Horace Harding	"
Thomas Golden	"	Adley Hogan	" (crossed out)

NEWS AND NOTES FROM OTHER PUBLICATIONS

Prepared by Sherida K. Eddlemon

THE GENIE, ARK-LA-TEX Genealogical Association, Inc., P.O. Box 4462, Shreveport, LA 71134-0462. \$10. Vol. 21, No. 3, 69 pp. Featured in this issue are some Masonic records; military, church and marriage records; Muster Roll of the Fourth Arkansas Regiment; City Directory; and queries.

NEWSLETTER OF THE PARKE SOCIETY, Theodore E. Parks, P.O. Box 590, Milwaukee, WI 53201. \$5 application fee; \$10 annual dues. Published 3 times a year. Vol. 24, No. 2, 16 pp. Contains news and current events, awards, lineages, and information on Richard Parks of South Carolina, as well as early Scottish records for Parks.

NICHOLS NOSTALGIA, Kay O'Dell, Editor, P.O. Box 2040, Pinetop, AZ 85935. \$15. Vol. 3, No. 4, 16 pp. This issue has Arizona death records, pedigree charts, Civil War records, census and queries on the Nichols surname.

THE NAVIGATOR, Norfolk Genealogical Society, P.O. Box 12813, Norfolk, VA 23502. \$10. Vol. 7, No. 4, 15 pp. Features genealogical information from the files of Truitt Bonney, queries, family Bible records, pedigree chart, cemetery listing, marriages, and information on the Heirs of Capt. William Parsons, Revolutionary Soldier.

CHICKASAW TIMES PAST, Chickasaw County Historical and Genealogical Society, P.O. Box 42, Houston, MS 38851. \$15. Vol. 5, No. 4, 50 pp. Contains marriages, census, school records, cemetery listings, land class rule book, ancestor charts, queries.

BULLETIN, Genealogical Society of Old Tryon County, P.O. Box 938, Forest City, NC 28043. \$15. Vol. 15, No. 2, 50 pp. Contains Smiths in North Carolina, Bible records, ancestor charts, Rutherford County petitions, letters, list of voters, etc.

L'HERITAGE, St. Bernard Genealogical Society, P.O. Box 271, Chalmette, LA 70044. \$17.50. Vol. 10, No. 39, 98 pp. Includes Boos Family History, list of sufferers of fire of 1844 in New Orleans, death notices, index to registrations of foreign born persons, baptismal records, cemetery records, Louisiana coast directory, etc.

TUSSEY NEWSLETTER, P.O. Box 129, Bothell, WA 98041. \$5. Vol. 7, No. 4, 13 pp. Has divorce petitions, census, will abstracts, marriages, newspaper articles, reunion information and other data on the Tussey surname.

TEXARKANA U.S.A. QUARTERLY, Texarkana U.S.A. Genealogical Society, P.O. Box 2323, Texarkana, TX 75504. \$7.50. Vol. 14, No. 2, 40 pp. This issue features marriage records, school records, photographs, obituaries, queries, etc.

LOVE LETTERS, P.O. Box 2040, Pinetop, AZ 85935. \$10. Vol. 3, No. 4, 11 pp. This issue contains the will of John Love of Tennessee, as well as family group sheets, census information, cemetery records and queries on the Love surname.

THE ILLUMINATOR, Zion Genealogical Society, 2400 Gabriel Avenue, Zion, IL 60099. \$7. Vol. 3, No. 3, 19 pp. Includes baptisms from Zion Tabernacle of Chicago, definitions of past occupations, information on Civil War genealogy, and other information.

ITAWAMBA SETTLERS, The Itawamba Historical Society, P.O. Box 7, Mantachie, MS 38855. Write for cost. Vol. 6, No. 3, 54 pp. Features county history, 1903 Mantachie census, Deed Book 9, newspaper abstracts, church records, information on first families of Itawamba County, court records and other genealogical information.

BOOK REVIEWS

*Reda T. Duckworth, Jane C. Hollis, Wanda C. James,
Marilyn D. Kimberling, William R. Phillips and Robert D. Tice*

RAULSTON & RUSSELL GENEALOGY by Barbara Gonce Clepper. 1986. Soft cover. 8½x11. x + 240 pp. Indexed. \$30.00. Order from the author: 406 Wilson Dam Ave., Sheffield, AL 35660.

The book takes its title from the surnames of the author's maternal grandparents. Its scope, however, extends well beyond those two surnames to include some thirty-five additional family names. Notable among these is the Bean family remembered for the importance of the crossroads station bearing its name. Some of their members settled early in Marion County, Tennessee where Robert Bean, a Revolutionary soldier, was buried in 1824. JCH

SURRY COUNTY, VIRGINIA COURT RECORDS 1652 - 1663 compiled by Weynette Parks Haun. 1986. 8½x11. Soft cover. iv + 170 pp. Indexed. \$20.00. Order from the author: 243 Argonne Dr., Durham, NC 27704.

Surry County records, dating from 1652, are some of the oldest county records in America and present some notable problems for the transcriptionist. Dr. Richard W. Slatten in his introduction to the book particularly notes the challenges represented by the "unstable spelling of the period...the various difficult-to-read scripts...and the unfamiliar styles in punctuation and abbreviation...the problems created by darkening and deteriorating paper and of fading ink." Although some of this material was previously published, the above observations make a new reading, such as this one, with verbatim copies of the original a prudent idea. JCH, MDK

1880 CENSUS, HUMPHREYS COUNTY, TENNESSEE by Marjorie Hood Fischer and Ruth Blake Burns. 1987. Soft cover, 8½x11, 250 pp. Indexed. \$18.00. Order from Ram Press: 1239 Coventry Rd., Vista, CA 92084.

This transcription of the original microfilm lists information in the order in which it was recorded and indicates census page, dwelling, name, race, sex, age, marital status, occupation, relationship to head of household, the birth place of each individual and that of both his parents. An index, first by surname then by given name, provides easy access to some 10,000 residents. JCH

AMERICAN DIARIES: An Annotated Bibliography of Published American Diaries and Journals. First Edition. Volume 2: Diaries Written from 1845 to 1980 by Laura Arksey, Nancy Pries, and Marcia Reed. 1987. Hard cover, 8½x11, xviii + 501 pp. Indexed. \$98.00. Order from Gale Research Co., Book Tower, Detroit, MI 48226.

An important primary source for the genealogist, this volume lists more than 3,250 diaries with a standard annotation indicating each diary's emphasis, providing information concerning the diarist, and describing broad categories covered. Separate indexes--Subject, Geographic, and Name--provide quick access to the material. MDK

HUNT MIGRATIONS AND RELATIVES, ALONG WITH OTHERS by R.W. Rogers. 1986. Soft cover, 8½x11, 32 pp. For ordering information write the author: 4701 Willard Ave., Chevy Chase, MD 20815.

According to its compiler, "This manuscript is part of a continuing series on The Rogers of Belmont-Mason, Tennessee, and includes the lineage of certain Eubank-Kimbrough-Hunts of Tipton, Co.,..." in Tennessee. There is a partial index. JCH

PLYMOUTH COLONY, Its History & People 1620-1691 by Eugene Aubrey Stratton. 1986. Soft cover, 5½x8½, xi + 481 pp. Indexed. \$12.95. Order from Ancestry Publishing, P.O. Box 476, Salt Lake City, UT 84110.

Author Stratton, FASG and former Historian General of the General Society of Mayflower Descendants, has utilized early records and modern scholarship to produce a book having as its objective a dissertation on the fortunes of the Plymouth Colony following the arrival of the Mayflower. The book is arranged in three parts: "Chronological Histories: and "Topical Narratives: are followed by "Biographical Sketches." The latter, which includes virtually all persons in the colony up to 1634 with selective listings of those arriving later, is of primary interest to genealogists. WRP

Book Reviews (continued)

BIOGRAPHY AND GENEALOGY MASTER INDEX 1987 by Barbara McNeill. 1987. Hard cover, 8x11, xxiv + 823 pp. \$190.00. Order from Gale Research Co., Book Tower, Detroit, MI 48226.

Information received from the publisher indicates that "BGMI 1987 provides an index to more than 120 volumes and editions of more than 95 biographical dictionaries. New editions and volumes of sources previously indexed as well as new titles are indexed." Subject areas covered include business, law, politics, music, religion and technology. JCH

CRAVEN COUNTY NORTH CAROLINA COUNTY COURT MINUTES (COURT OF PLEAS & QUARTER SESSIONS) 1749 thru 1756 BOOK IV by Weynette Parks Haun. 1987. Soft cover, 8½x11, 177 pp. Indexed. \$20.00. [NC residents and libraries add 5% tax]. Order from the compiler, 243 Argonne Dr., Durham, NC 27704.

A verbatim transcription of the original records located in the North Carolina Department of Archives and History at Raleigh, this volume includes wills and inventories, deeds of sales, gifts, bonds, license renewals, costs of lodging and other miscellaneous items, election of jurors and constables, and powers of attorney. The compiler overcomes "the usual problems of faded ink and ancient paper" to bring North Carolina researchers valuable information. RTD

MARRIAGES OF SOME AMERICAN RESIDENTS AND GUIDE TO DOCUMENTS Volume III by Yates Publishing Co. 1986. Soft cover, 8½x11, 240 pp. \$8.00. Order from the compiler, Yates Publishing Co., P.O. Box 237, Ozark, MO 65721.

A computerized printout of some 9000 marriages submitted to the Yates exchange program, this book is third in a series. A review of the first volume in "Ansearchin'" News, Vol. 34, No. 1, details the origin and scope of the series. Husbands' names comprise one alpha-by-surname listing and wives' maiden names another. In most entries the approximate dates of birth and marriage are given as is the state wherein the event occurred. The compiler promises that "eventually all our collection will be indexed in this manner." RDT

ANCESTOR ROSTER OF KENTUCKY SOCIETY DAUGHTERS OF THE AMERICAN REVOLUTION 1986 compiled and edited by Mrs. Otis Bundy and Mrs. Bob G. Hurt. 1986. Soft cover, 8½x11, 277 pp. \$34.00 [KY residents add 5% tax]. Order from Miss Sara M. Hall, 2389 Randolph Court, Lexington, KY 40503.

An alphabetical listing of the ancestors of members of the Kentucky Society, Daughters of the American Revolution during the last ninety years, this compilation is a valuable resource for genealogists. There is a supplemental roster of chapters listing members along with the Soldier/Patriot and the state from which he served. Both rosters conveniently list the member's DAR number, and readers are instructed concerning the procurement of information from the Society's files. MDK

1770-1790 CENSUS OF THE CUMBERLAND SETTLEMENTS Davidson, Sumner and Tennessee Counties (In What Is Now Tennessee) by Richard Carlton Fulcher. 1987. Hard cover, 6x9, 353 pp. \$21.25. Order from Genealogical Publishing Co., Inc., 1001 North Calvert St., Baltimore, MD 21202.

This compilation efficiently sorts records of early Tennesseans into the various areas of jurisdiction. Its fifty-two pages of references and bibliography appear to be a definitive listing of extant records for residents of the place and period indicated. For those researchers interested in Tennessee's earliest settlers the book is a convenient guide to all those "lost" records. JCH

GEORGIA GENEALOGICAL RESEARCH by George K. Schweitzer, Ph.D., Sc.D. 1987. Soft cover, 6x9, 238 pp. \$9.00. Order from Genealogical Sources, Unltd., 407 Regent Court, Knoxville, TN 37923.

According to information received from the author, this book contains over 1300 sources for tracing Georgia ancestors along with detailed instructions for carrying out the research. It is comprised of four chapters. The first is a genealogically oriented history of Georgia, the second describes the types of records available, the third deals with major repositories for Georgia, and the fourth provides instructions on doing Georgia research. For each of the 159 counties there is a listing of the various types of records along with the dates of their availability. This book could make the difference between success and failure. Once you have read it, you will never again do Georgia research without it. JCH

Book Reviews (continued)

LEGENDS OF THE HADDOCK FAMILY by Hugh Ransom Haddock and Orpha Vaughan Haddock. 1976. Hard cover, 6x9, 344 pp. Indexed. \$20.00. Order from Gerald Haddock, 339 E. Jefferson, Wheaton, IL 60187.

Part I includes the legends the title promises. It begins with a 1607 expedition from England to America which included four Haddock brothers, ship builders and fishermen, who subsequently came yearly to "The Landing," a temporary settlement in Maine. By 1764 John Haddock, Sr. and his six children were in Pitt County, NC. Part II deals with the north-westward migration of settlers in search of land, moves into Kentucky and Missouri, and continues with more legends. Part III expands the narrative with historical and genealogical records of individual descendants. MDK

WAYNE COUNTY, TENNESSEE ABSTRACTS OF DEED RECORDS 1820-1839 by James A. Gray. 1985. Hard cover, 8½x11, 296 pp. Indexed. \$35.00. Order from the author, Rt. 8, Box 281, Hot Springs, AR 71913.

According to the author, the abstracts offered here "represent the fourth generation copy," with the original deed representing the first, the original book the second, and the 1893 copy (books were recopied by hand at that time) the third. The abstracts show items of personal property along with land descriptions. They also include the instrument and its date, the date it was filed, the record book number and page plus individual land grants. RTD

DAVID AND MARY (McELYEA) SPENCE: Their Ancestors and Descendants BY Louise Bishop Fowler. 1986. Hard cover, 6x9, 399 + viii pp. Indexed. \$27.50. Order from the author, P.O. Box 219, Ore City, TX 75683.

Thomas Spence of Scotland immigrated to New Jersey in the middle of the 18th century and removed with his son David to North Carolina following the Revolutionary War. David, while serving in that war, married Mary McElyea in Surry County, North Carolina. The author traces the descendants of this couple, who both died in Tennessee, at advanced ages, to the eighth generation. She enhances her work with letters, photos, paintings, poems, legal documents, and the accomplishments of individual descendants. MDK

BICENTENNIAL TAPESTRY of the YELLOWSTONE CONFERENCE compiled by Doris Whithorn. 1984. Hard cover, 9x11, 211 + ix pp. \$15.00. Order from the compiler, 510 South 8th, Livingston, MT 59047.

Complimenting and complementing the title is the book's table of contents. Some typical listings are: "THE LOOM, Methodism from England to America to Wyoming and Montana"; "WARP AND WOOF, Histories of Churches now in the Yellowstone Conference"; THE WEAVERS, Biographical information on Pastors who have served the Yellowstone Conference." The latter, according to the compiler, comprises 2200 sketches of ministers who have served in the conference, an area encompassing all of Montana and parts of Wyoming and Idaho. MDK

THE 1850 FEDERAL CENSUS OF ROCKINGHAM COUNTY, NORTH CAROLINA. 1987. 150 pp. Indexed.
BIBLE RECORDS OF ROCKINGHAM COUNTY, NORTH CAROLINA And Several From Adjoining County of Stokes. 1985. 152 pp. Indexed. Soft covers, 8½x11. Both books compiled by the James Hunter Chapter, NSDAR. Write for prices and order from Mrs. J. Lee McCollum, Jr., 307 Carter St., Madison, NC 27025.

This transcription of the 1850 Federal Census also includes the 1850 Mortality Schedule. The index includes heads-of-household and all persons within that household with different surnames. The 128 pages comprising the Bible records relate to 136 different families of the 18th, 19th and 20th centuries. These records include births, deaths, marriages, and miscellaneous information from loose papers found in the Bibles. RTD

A review of HIDDEN VILLAGE PORT ROYAL, VA 1744-1981 by Ralph Emmett Fall was on p. 40, Vol. 34, No. 1, Spring 1987. The author's address is: 592 North Bethany Road, McDonough, GA 30253.

Book Reviews (continued)

FROM POCHONTAS TO THE BOLLINGS AND KRIMMS by James Reed Lawrence, Jr. No date. Soft cover, spiral bound, 8½x11, 228 pp. Indexed. Write for price and order from the author, P.O. Box 32, Deatsville, KY 40016.

Part I traces the descent of the Bollings from Colonel Robert Bolling who married Jane Rolfe in 1675 and offers proof of Jane Rolfe's relationship to John Rolfe, the man who married Pocahontas. Miscellaneous charts, letters, deeds, wills, birth and baptismal records, marriage bonds and licenses, and family group sheets demonstrate connections to the Reyman, Dean, and Smith families. Part II surveys German immigrant ancestors of the families and their allied lines of Krimm, Bott, and Wheeler. RTD

ONCE UPON A MEMORY, Your Family Tales and Treasures by Jean Alessi and Jan Miller. 1987. Soft cover, 7x10, 127 pp. Indexed. \$7.95. Order from Betterway Publications, Inc., Box 76, White Hall, VA 22987.

The experience of the authors as teachers of a class in Life History is the basis of this very readable and delightful book. It is filled with writing techniques, creative ideas and guidelines for telling a story, interviewing older family members, using photographs, and organizing data for an interesting family history. Blank charts and reference sources are included. RTD

GIBSON COUNTY, TENNESSEE MARRIAGE RECORDS Volume B November, 1870 - February, 1878 by Emily B. Walker. 1987. Soft cover, 8½x11, 75 + xii pp. Indexed

GIBSON COUNTY, TENNESSEE NEWSPAPER HISTORICAL AND GENEALOGICAL EXTRACTS Volume 2 by Emily B. Walker. 1987. Soft cover, 8½x11, 140 pp. Indexed. Write for prices and order from the author, P.O. Box 219, South Fulton, TN 38257.

The marriage records, abstracted from the originals and arranged in alphabetical order by surname of the groom, are an easily accessible reference for genealogists interested in Gibson County residents during the decade following the Civil War. For quick reference a convenient index by maiden name of the bride is included. JCH

Offering excellent genealogical leads and intriguing historical vignettes, the excerpts were taken from: Milan Weekly Times, October 1869-March 1870; The Trenton News, September 20, 1871; The Humboldt Journal, April 1873 and June 1874; The Milan Exchange, March to December 1874. Most of the excerpts are from The Milan Exchange. An index consisting of some 850 surnames is included. For remarks on author Walker's earlier volume in this series, see "Ansearchin'" News, Vol. 33, No. 4, page 192. JCH

HOGUE AND HOGUE: from a 1682 Scottish Immigrant to a 1986 Southern Clan by Lola Gentry Hogue and Jacquelyn Hall Gentry. 1987. Hard cover, 6x9, vi + 179 pp. Indexed. \$25.00. Order from Jacquelyn Gentry, 12313 Village Square Terrace, Apt. 201, Rockville, MD 20852.

According to the mother-daughter team whose collaboration produced this book, William Hoge and Barbara Hume Hoge were Scottish immigrants to America in 1682. The great, great grandson of these immigrants, Joseph Johnson Hoge (born 1807) and his wife Nancy Wheeler were the parents of thirteen children whose progeny make up the South West Virginia/Tennessee Hoge/Hogue descendants. In Tennessee the family settled mainly in Hamilton, Rhea, Sequatchie, and Bledsoe Counties. Listed here are 1,258 direct descendants and details of an easy-to-follow system of keeping track of each one. The authors have done a superb job of organizing and presenting their material, and the book is a must for Hoge/Hogue researchers. JCH

BRADLEY COUNTY WILL BOOK 1864-1883 INDEX by Barbara Fagen for the Cleveland Public Library. 1987. Soft cover, 8½x11, 19 pp. Write for price and order from Cleveland Public Library, 833 North Ocoee St., Cleveland, TN 37311.

According to Charles A. Sherrill, Director of the library, this is the earliest extant will book of Bradley County, Tennessee. Most Bradley County records were destroyed during the Civil War including the will book preceeding this one. Presented here is an every-name index which Barbara Fagen compiled using both the original wills and a W.P.A. typescript. JCH

QUERIES

Prepared for publication by Margaret Norvell Sinclair

Subscribers may submit one free query per year of 50 words or less which must be received by September first.

87-149 HARMON: ? Harmon b c1798 NC Orange Co? m Mary ? b 1798 Orange Co NC; in Hickman/Maury Co? TN c1820/25. Pts/John Wm Harmon b 23 Apr 1829 TN, d 24 Apr 1889 Troy, TN.
Eila F. O'toole, 32720 McConnell Ct., Warren, MI 48092

87-150 Nd pts & chn/John SCHRIMSCHER 1720 Eng, & wf Anna LYON. Also Robt 1762 b Goochland Co VA, m Catherine LONG; chn: Jas Calvin 1830 TN; Earley 1803 m Margaret ? GA. Nd pts: Jas EAKIN b 1804 VA; John KINDER b 1817 IN; Michael WYRICK 1795 VA.
Mary R. Pulley (Mrs. Gene), Rt. 6 Fillmore La., Box 120, Lebanon, MO 65536

87-151 Nd pts, da/d of John/Jack BRYANT b c1815 TN & wf, m c1840, Ellender ALLEN b c1820 TN (bur Bryant Cem, Long Island/Carpenter, now Bryant, AL). Fam to Jackson Co AL c1850. Chn: Wm Henry H; Geo Washington; John; Mary Jane; Emily; Sarah.
T'Lene Bryant-Tillotson, 1311 Dana Drive, Dalton, GA 30720

87-152 VANNOY: Jesse Vannoy b 1796; Dicy Vannoy b 1820; Granville Vannoy b 1823; Alex Vannoy b 1826; (where? all TN per KY cen). Was Jesse their father? Nd pts/Jesse. Will exch.
Rosamond Houghton Van Noy, P. O. Box 430, Hadlock, WA 98339

87-153 CONLEY-KEATHLEY-STURGILL: Nd pts/Adam Conley, drowned Floyd Co KY 4 Jul 1910, m Melinda Jane Keathley. Nd pts/Jesse Sturgill, Floyd Co KY, b 13 Sep 1895.
Betty Jo Ross, 3313 Gatewood, Memphis, TN 38134

87-154 TALLY-HENDERSON: Nd pts/Chas S Tally b 1823 Sumner Co TN, m 1848 Tarissa Henderson, d 1859 Obion Co TN. Des corr with desc/DIXON-CORUM-HUDDLESTON-BEASLEY (Smith Co TN); BOONE-KING-LOCKHART-WIMBERLY (Stewart Co TN); & HUNT-HAYS (Henry Co TN).
Eugene Lockhart Talley, 5236 Bruton, Memphis, TN 38134

87-155 MURPHY-TIFFIN-WALSH-LONG: Nd info Thos T Murphy b 1824 Pittsylvania Co VA, d 1901 Crittenden Co KY (s/Lucy Tiffin & John B Murphy); m/1 1844 Montgomery Co TN Sarah Ann Walsh (1829-1883); m/2 1884 Mrs Wm D Murphy, nee Susan Long. Crittenden Co KY 1850; Pettis Co MO 1860; Christian Co KY 1870-1880.
Patricia Lee Murphy, Lucerne Towers, Apt. 916, 20 West Lucerne Circle, Orlando, FL 32801

87-156 RANDOLPH-LANGFORD/LANKFORD: Nd pts/Lucinda Randolph b c1804 TN, m Robt Langford; liv McMinn Co TN 1830, Overton Co KY 1840 & 1850.
Doris Pace Resner, 3124 17th St., Sacramento, CA 95818

87-157 MONFEE, anywhere, any date. Nd sibs, all info of Jas Monfee b 1830 Davidson Co TN (per Civil War pension application), m c1866 Autauga/Montgomery Co AL Margery JONES. Liv DeSoto Co MS c1880 & Shelby Co TN c1888 til death 1921.
Wanda James, 6265 Valleydale, Memphis, TN 38115

87-158 John KELSEY m Margaret CAMPBELL; son Moses d 1812, m/1 Jane Hamilton HURSHA, m/2 Jannet SMITH (nd pts), d 1809 Barren Co KY. Nd pts/Nancy Eliz LESTER THRUSTON b 1838 TN. Luke ABE & Margaret McELROY SHIRLEY from PA to TN. All liv Greene Co TN 1700s; nd da & pl.
Mrs. Ruth White, 2214 5th St. #4, Tillamook, OR 97141

87-159 BRUMMITT-LAWHORN-WRINGLEY: Nd pts/Walter Leo Brumitt b 12 Feb 1890 TN; Ples Lawhorn b Aug 1875; & Dora Lou Wringley b Sep 1877 TN.
Pat Meehan, 35844 Sherborne Dr., Mt. Clemens, MI 48043

87-160 Nd info on: Jos H McCAMEY b 1818 TN; Nancy TROLLINGER b 1819 Bedford Co TN; Isaac H BROWN b TN 1806, Mary b TN 1810 (cen 1840 Warren Co TN). Wm JOHNSON 1775; Sarah BEAN 17 ?; Aaron JOHNSON 1814?, Warren Co TN; Catherine CLARK 1818.
Mabel Brown, Rt. 2, Box 568 D, Licking, MO 65542

87-161 FREEMAN-McGEE-GIBSON: Nd pts/Wm & Malinda (Gibson) McGee Freeman. Malinda m 1826 Robt McGee; son Jas Calvin McGee b 1828. Robt d & Malinda m Wm Freeman (nd da & pl); son Thos

Queries (continued)

Martin Freeman b TN c1838. Freeman fam to KY 1846.
Ray M. Freeman, 428 East Arbecam, Cortez, CO 81321

87-162 EDWARDS-MARSH: Nd info on Howard Stoker Edwards b TN, son Jas Howard Edwards b TN 1845. Thos S Marsh b June 1829 TN m Elizabeth L ? (Marsh? nd pts). Resided Rhea Co TN.
Jean Whitten Edwards, 1307 Cypress, Breckenridge, TX 76024

87-163 PEOPLES: Who was Frances Peoples, age 65, in Andrew Jackson People's household per 1850 Sullivan Co TN cen? Nd proof that Nathaniel Peoples (Sullivan Co 1790 deed) was father/John Peoples b 1776, d 1840.
Regenia Bonard, Rt. #5, Box 102, Fulton, MO 65251

87-164 HAMBRICK-DAMERON-FOSTER-ALEXANDER: Nd pts/Green Hambrick & Betsy Dameron who m 1806 Jefferson Co TN; liv Madison Co & Jackson Co AL. Nd pts, spouse/Cynthia Foster, 1820 Franklin Co TN; was she the same on 1830 Lawrence Co AL? Dau Julia Foster m 1832 Lawrence Co AL Thos Crawford Alexander.
Tressie Nealy, 509 SE 70th, Oklahoma City, OK 73149

87-165 MORRIS-THOMPSON: Nd pl, da/b & pts Wm Morris, d 29 Apr 1822 Franklin, TN, m 11 Apr 1804 Mary/Polly Thompson. Chn: Robt T 1805, Wm 1807, Jas Thos 10 Jan 1809, Jacob Thompson 1811, Nathan E 19 Jan 1817, Geo W 10 Oct 1819; all b Franklin & Williamson Cos TN.
George D. Morris, 4847 Crown Ave., LaCanada, CA 91011

87-166 RENCHER/RENSHAW: Nd pts/Mary Renshaw b 1794 VA. Left Wilson Co TN after death/Henry Rencher (b c1800 NC) Sep 1846 - Oct 1847; nd proof of their relationship. She liv Pope Co IL 1850 with Jno Perry Renshaw 1832, Sarah Renshaw 1834, Elijah Stephenson Renshaw 1835, Eliza Jane Renshaw c1837 (all b TN).
Virginia R. Lawrence, 105 Baylor Drive, Ventura, CA 93003

87-167 STARRETT-LINDSAY-MILLER: Was Moses Starret f/Wm A Starrett b c1812 TN, d aft 1880, m 3 Nov 1834 Sumner Co TN Mary Ann Lindsay b c1810 TN, dau/Wyatt & Eliz (Miller) Linsy. Nd da/deaths & any info.
Marjorie F. Garr, 7658 Sprucewood Ave., Woodridge, IL 60517

87-168 BARR-TRIPLETT: Nd pts, pl/b, any info: Izek Lafette Barr, b 4 Oct 1857, d 18 Jan 1929 at Bedford, TX; wf Sarah Angeline Triplett b 6 Jun 1866, d at Bedford, TX.
Donna Forbus, 1602 Omega, Idabel, OK 74745

87-169 WATSON-JOHNSTON: Nd info on fam history of Miss Watson who m John Beadles Johnston, prob in Middle TN in late 1830s or early 1840s. They later mov to Gibson Co TN.
Mary McRee English, 5833-B East University, Dallas, TX 75206

87-170 CHOATE: Nd pts/Charley Rufus Choate b 10 Apr 1875 Shelby Co TN; pts d when young & he was raised by ? ? in AR. Had bro Wm & sis Maggie. Please help. Any info most welcome.
Mrs. Peggy Cansler, 5151 S. Greenway Dr., Tucson, AZ 85706

87-171 HOBSON-JAMES: Des info re pts/Nathaniel Hobson b 13 Nov 1789 SC, & wf Martha James b 11 Apr 1790; m Rutherford Co TN 27 Oct 1812; mov to Marion Co AL, then Tippah Co MS. In 1850 MS cen his wf is Nancy. Nd her pts.
Jean Olson Tatum, 4083 Wildwood Dr., Memphis, TN 38111

87-172 Nd pts: Wm A BURKE m Williamson Co TN 15 May 1842 Nancy J WARREN; Wm H C HALL b 13 Jan 1865, m 8 Feb 1887 Gibson Co TN Mary Etta CULLIPHER. Nd info Harvey W BURKE, & FEWELL-LOWRANCE-CARLTON.
Nell B. Brister, 4193 Bishops Bridge Rd., Memphis, TN 38118

87-173 OWEN-WILSON: Nd pl/VA mg, da & pl/bur of Josiah Owen; mov to Wilson Co TN by 1815. Nd pts/Wm Wilson b 1819, liv Warren Co TN 1850, from Smith Co TN.
Mrs. Bonita Bratcher Mangrum, Rt. 7, Box 390, McMinnville, TN 37110

87-174 Nd info on: VICKERS, Phate (R L?), m Martha BERRYHILL; FORTUNE, Nicholas W m Rachael PASCHALL/PASCAL & dau America; McINTIRE, John C m Nancy A WALL; McINTIRE, John m Lydia

Queries (continued)

McCOLLUM: ELLIOTT, Monroe m Margaret EOFF.

Joan Vickers, 163 Mallard Circle E., Sierra Vista, AZ 85635

87-175 Nd info: Mordicai WALKER b 1805 GA, m/1 Elizabeth SWEATMAN; (chn: Rachel A, Jefferson, Andrew b Monroe Co TN), m/2 Zurilda GALAHAR 1856 Monroe Co; also Champ FERGUSON & his Confederate Gang (he was hung for his crimes); Lewis & Theris DUVALL (liv Fentress Co early 1800s).

Elaine Summers, Rt. 3, Box 59, Wamego, KS 66547

87-176 John NICHOL, merchant, b 1782 Magherabeg, Fahan Parish, Donegal, Ire, d Nashville, TN 1853; m/1 Rachel BOSLEY, d 1824; m/2 ?. Nd name/2nd wf; d 1838 Davidson Co TN; s Wm b 1828. Seek info/Lindsley Nichol (attended Hume School, Nashville c1845).

Bromfield B. Nichol, 408 West Garden St., Pensacola, FL 32501

87-177 TITTSWORTH-SEAY: Nd pts/Ferrell Tit(t)sworth of KY, b 9 Feb 1806, d 22 Mar 1852, m 24 Mar 1841 Clinton, KY, Elizabeth Seay, dau/Saml Seay who came from Amelia Co VA to KY shortly after Rev War to Washington/Graves Co. Chn: Geo Ferrell, Mary Ann & Jas Thomas.

Louise (Tittsworth) Tyus, 4945 Minden, Memphis, TN 38117

87-178 Nd da/d & pl/bur of Sampson CANTRELL b c1773 Guilford Co NC, wf or any chn; liv DeKalb Co TN 1850 with son. Were Nathan NEIGHBORS (b c1795 SC?) & wf Lucretia ? (liv 1860 Wayne Co TN) pts/Haden J who m/2 Eliz CORNWELL; dau Octavia m Sam Cantrell, liv Hart Co KY?

Dorothy Cantrell Hamm, 8624 W. Gardner Road, Bloomington, IN 47401

87-179 Nd info: Richard BLAIR b c1800 & wf Rhoda HOLT b c1801; liv 1850 Sullivan Co TN; chn: John* & Martha, twins; Delphy; Harriet (m Callaway OXENDINE 1853); Emiline (m Archibald Oxendine 1858). Was Richard F Blair, wounded at Perryville, the same man?

Mrs. Gilbert Haas, 4941 Brookline Dr., Bartlesville, OK 74006

87-180 TUCKER-SAWYER: Nd info on Tucker fam in NC bef 1820; Giles Co TN from 1820-1860; Hardin Co TN 1860 & later. Nd any info Col John Sawyer/Knoxville, TN; a hero at King's Mtn.

Phillip Thomas Tucker, 7579 Hazelcrest, Hazelwood, MO 63042

87-181 WALLS-HOWELL-THOMAS-PEARSON: Nd info: John Wesley Walls, 1855-1878, White Co AR; Jas S Howell 1795-1852, Warren Co KY; Daniel Thomas c1810-1866 GA/AL/LA?; Edmund Pearson, Meth Minister 1797-1848 SC/GA/AL? Will exch.

Bill Jobe, 3804 Carpenter Ave., Studio City, CA 91604

87-182 WILSON-VAUGHN-PRUITT-BEASLEY-HEATH: Nd pts, sibs: Civil War Vet Thos H Wilson b 1839 Williamson Co, m Anna Eliza Vaughn; Dave Pruitt (1856-1931) Hickman Co; Jas Thos Richard (Doc) Beasley (1847-1894) Rutherford Co, m Judith Eliz Heath (1848-1923) same co.

Dorothy U. Hendrix, 450 Jackson St., Murfreesboro, TN 37130

87-183 Des corr re: Henry OWENS b 1775 NC, d 1843 MO, m Catherine ?, liv White & Rhea Cos TN, Green Co MO; Wm ARMES/ARMS b 1820 TN, m Rebecca ?, liv Hamilton Co TN, Carroll Co AR; Jno H PARKER b 1804 NC, m Eliz SNELSON, liv Rhea Co TN, Carroll Co AR; MOULDER-LUSTER; HOLAND-BOOKER.

Billy J. Evans, Rt. 3, Box 236, Nevada, MO 64772

87-184 Nd husb/Margaret GRAHAM, liv Maury Co TN 1819, wid by 1822. Chn: John Nimrod, Peter, Mary (COPELAND), Jas, Amanda (SHAD), Chas, Melvina, Green (m Eliz McCUTCHEON), Dudley J (last 2 b KY c1806). Nd pts, sibs/John DENTON, Franklin Co AL 1840; m c1840 Julia A (d 1855); John mov to Jackson Co AR 1859.

N. Graham Denton, P. O. Box 1067, Laurie, MO 65038

87-185 LEGER/LEGGEAR-MAIDEN-BARNETT: Nd pts, sibs: Peter Leger Sr b 1780 SC & wf Rachel Maiden b 1789 TN, m 2 Oct 1808 Claiborne Co TN; Rebecca Barnett b 1815 VA, wf/Peter Leger Jr.

Pauline Alford, 2621 Henry St., Lake Station, IN 46405

87-186 EPPES-WILLIAMS: Nd pts of Wyatt Eppes b VA 1795, d 1878 Memphis, TN bur Elmwood Cem, m Mary T Williams b NC; among founders/1st Meth Ch/Jackson, TN; trustee/Meth Ch Holly Spgs, MS. H. H. Witte, 1027 Fair Meadow Rd., Memphis, TN 38117

Queries (continued)

87-187 PEEBLES: Nd maiden name of Matilda, wf/Howell Peebles Jr. He left Northampton Co NC for Williamson Co TN, where he m Matilda, then mov to Haywood Co TN. Chn: Harriet Sophia, John, Howell M, Robt, Samuel R & Lewis.

Brad Jarratt, 8149 Cairn Dr., Cordova, TN 38018

87-188 BRADLEY-BUSH: Nd desc of Deina Eliz/Dee Bradley b 14 Aug 1841 White Co TN; prob m Dr Bush after 1865. Arrested by Union Army Jul 1864; she & bro Thos Walton Bradley charged with murder in 1866; never found & tried.

Joyce Bradley McComb, 1730 Jessamine Rd., Lexington, SC 29072

87-189 JACKSON: Nd any info on Priscilla Jackson b TN c1829-1831, d Lamar Co TX 1901. Nd name of husb. Seven or more chn - one dau Mollie - bro Marion Shelton.

Margaret Cobb Johnson, Star Rt., 1, Box 167W, Mt. Ida, AR 71957

87-190 LEE-SULLIVAN-ACUTT: Nd info re pts/Obadiah Watson Lee b TN/SC 1808, d 1877 Macoupin Co IL; (was he s/Uriah, d 1820?); m 1 Feb 1829 White Co TN Rebecca Taylor Sullivan b 30 Sep 1809 White Co TN; (her father prob John, mo prob Martha Acutt).

N. Frank Hoppes, 1153 Leisure World, Mesa, AZ 85206

87-191 HALLIBURTON-MASSEY: Wm W Halliburton m Nancy L Massey (dau/Hugh & Polly Massey) bet Jan 1865-Dec 1871, prob in Macon Co TN. Nd proof of mg, divorce or Nancy's death bef Dec 1871.

John A. Haliburton, Box 1013, Guymon, OK 73942

87-192 DODD-WILSON-ROWEN: Nd pts of Marcus/Mark Dodd b 1785, d 1869 Wilson Co TN, m 1806 Sumner Co TN Mary/Polly Wilson, dau/David Wilson & Jane Rowen.

Osborne C. Dodd, 512-79th Terrace No., Apt. 212, St. Petersburg, FL 33702

87-193 GRAMMAR-BLANKENSHIP: Nd pts/Mrs Susan J Grammar, m Lauderdale Co TN 1871 Jos R Blankenship; nd da/d (bef 1880?) & pl/bur. Chn inc C E & R W Blankenship of Titus Co TX aft 1900.

John Blankenship, 5031 Indigo, Houston, TX 77096

87-194 Nd pts/all: Thos LITTLEPAGE b VA c1775, m Sarah ? b 1775 VA, both d Madison Co TN; chn: Wm, Pohatton Bolling, Lavina (DAVIS), Eliz/Emma (RAY) d AR. Thos sibs: Eliz/Emma m 1782 Charlotte Co VA Michael BOLLING, both d Franklin Co 1830s.

Irene E. Amato, P. O. Box 539, Virginia City, NV 89440

87-195 MANKIN-MURRAY-HUTTON: Nd pl/b, da & pl/d of Stephen B Mankin b 15 Apr 1819 to Thos & Eliz Mankin, & da he m Rachel P Murray, dau/Wm & Elnor Murray. Nd pl/b of Jos Hutton b 16 Jan 1825. Des corr any Mankin fam or Hutton fam.

Phyllis L. Cline, 3795 E. Seneca Co. Rd. #50, Tiffin, OH 44883

87-196 SOUTH: Des corr with anyone resch SOUTH fams from McNairy, Wayne & Hardin Cos. Esp Andw M South b c1809; pos chn: Saml, Lewis/Levi, Jos, Sarah, Washington, Wilson, Jas, Mary, Margaret.

Marynell Bryant, Rt. 4, Box 62, Sulphur Springs, TX 75482

87-197 DALTON: Nd info on burial & fam background of Kit Dalton, writer of "Under the Black Flag", b 1842/43, d 1920 Memphis, TN & wf Amanda d 1935. Will exch resch.

Lora (McVay) Miller, P. O. Box 334, Nowata, OK 74048

87-198 WILLOUGHBY-BROWN-MAXWELL-CURRY/CORRY: Nd pts/David Curry Willoughby b TN c1853, m 1872 Henderson, KY with permission/ct-apptd gdn Margaret L Brown b Crossville, TN c1855. Were they desc/Andw Willoughby & Thos Maxwell/Abingdon, VA as fam links them?; pos Corry/Maxwell desc.

Jean Willoughby Cornes, P. O. Box 696, Bodega Bay, CA 94923

87-199 EASTERLY-MITCHELL: Nd any info, sibs, chn: Jas Wesley Easterly b c1826, Marion Co? (was he s/Moses & Charlotte?); m c1849 Louisa Mitchell. On Marion Co TN cen 1850.

Aleatha Easterly Galloway, 4105 Bonanza Way, Loomis, CA 95650

87-200 MAYFIELD-BARRINGER-LANE-PIERCY-DOTSON: Nd info on fam/Erithia Thos Mayfield 1851-1933, Early Grove, MS; wf/Calvin Lafayette Barringer 1846-1927; dau/Virgil Mayfield & Mary Lane.

Queries (continued)

Nd info on fams/Wm Thos Piercy 1863-1940 & wf Alice Elizabeth Dotson 1872-1934.
Michael H. Turpin, 1004 Martha Dr., Gladewater, TX 75647

87-201 NUTT-SHOCK: Nd pts Murphy W Nutt b 1813 Orange Co? NC, m/1 1834 Bedford Co TN Frances
 ? , m/2 Nov 1859 Lawrence Co TN Elizabeth Shook, d Dec 1883 Lawrence Co TN.
Mary L. McNutt, 4675 Merwin, Houston, TX 77027

87-202 Nd pts, sibs/John "Kennie" McKENZIE/McKINZIA b 1843 Raleigh, NC, d 1916 McNairy Co TN;
 in Civil War TN, Shiloh?; m/1 ? DEATON; m/2 Nancy Frances McCASKILL b 1843, d 1934 McNairy
 Co (dau Mary BELL 1821-1897 & Angus McCASKILL 1815-1887). Bur Henderson, Chester Co TN.
Nancy Carol McKenzie Smith, 6900 Belle Meade Rd., Horn Lake, MS 38637

87-203 MITCHELL-WILKES: Nd pts/Jeremiah Mitchell b 1801 NC, m Eliza Wilkes (dau/John Wilkes),
 Humphries Co TN; liv Tipton Co TN 1830-1840. Chn: Murray b 1824, Shepard A b 1829, David W
 b 1832, Mary A b 1834, Henry b 1839, Emily b 1842, Geo b 1845.
Merl Luttrell, 800 Winifred, Garland, TX 75041

87-204 SNIPEs: Obit Giles Co TN 5 May 1831, John Snipes age 107 yrs. 1830 cen shows this
 John & a younger John Snipes; 1820 cen has John & Phillip. Nd help to identify relationship
 of these 3 men & desc. Where did they come from & whom did they marry?
Earl A. Truett, P. O. Box 323, Oxford, MS 38655

87-205 Nd pts/Piercie Ann NEW b Sampson Co NC, m 1826 Abraham WESTBROOK (Sampson Co) NC, d
 1835 Forsythe Co GA, liv Bolivar, Hardeman Co TN; Rebecca H RAINEY m 1829 Rev Levin SAVAGE,
 Bapt Min Hardeman Co. Jas Henry BARRIER, s/Rev Wm Franklin b 1848 Madison Co TN, d 1929
 Ripley, TN.
Wm. Tigrett Savage, Jr., 11054 Cashmere St., Los Angeles, CA 90049

87-206 MATTHEWS-PATTON-CUTLER-HALL: Des corr desc/Amos Jay Matthews bro, F W (Fello Wilson?)
 Matthews b c1813 NC, d 1873 Obion Co TN (m widow Sarah A Patton c1846); heirs Robt Patton, Jas
 E Matthews, Amos N Matthews, Virginia Cutler, Emma Hall & Sallie Matthews.
Miss Karon Mac Smith, Rt. 1, Box 190, Nixon, TX 78140

87-207 JONES-HITCHCOCK-BENNETT: Nd pts of fol Jones liv White Co TN: John R b 1810, wf Ma-
 tilda ? , Thos b 1811, wf Rebecca Hitchcock; Zachariah b 1822, wf Mary Bennett. Elizabeth E
 m 1843 White Co TN Leonidas H Bennett. Des corr with desc.
Talform C. Lollis, 2755 Illinois St., Napa, CA 94558

87-208 BRADLEY-RHODES-NICHOLS-HACKNEY-JAMISON: Nd pts/John Bradley b 1686. Christ Ch Parish
 Register Report, Middlesex Co VA 1753-1812; m/1 Mary Rhodes (1711-1727) dau/Hezekiah & Eliz
 (Nichols) Rhodes, 6 chn; m/2 Rebecca (Hackney) Jamison 1728, one son Jas Bradley.
Walter L. Bradley, 2104 Camino Real, Springdale, AR 72764-2124

87-209 EDWARDS: Nd info/ances of Caleb D Edwards b 1799 SC, d 1880s Walnut Shade, Taney Co MO,
 m 26 Sep 1822 Brush Creek, Hickman Co TN Annie ? . Nd name & pts. Any help appreciated.
Mrs. Linda Turner, HCR 1, Box 237, Highlandville, MO 65669

87-210 BROOKS-CANNON-MOYE-GOOLSBY: Des corr desc/Jos Brooks (m Jemima Cannon), b NC 1785; mov
 to Shelby Co TN in 1830s. Chn: Henry, Lewis, Wm, Belvedere, Sarah (m ? Goolsby). Jos' bro
 Sothey (m Livy Moye). [Shelby Co Mar 6 June 1834 Sarah Brooks m Miles W G Goolsby/Goolsby. Ed.]
Rachel B. Hord, P. O. Box 517, Crescent City, FL 32012

87-211 MIDKIFF-HENDERSON: Nd info on Midkiff fams: John Midkiff b 1805 Halifax Co TN, wf Eliz
 ? ; chn Wm, Thos, Jas, Robt, Geo W, Stephen S, Doctor David, Sarah Eliz Jane Andrews, John A
 & Henry Clay; liv Overton Co TN 1840, Weakley Co TN to 1855 when died. Will exch.
Lois Yoshioka (Midkiff), 13952 E. Marina Dr., Aurora, CO 80014

87-212 MERRITT-SHELLEY: Nd pts & sibs/John Merritt b c1815 Stokes Co NC; liv Robertson Co TN
 1820-1850, m Susan Shelley 6 Oct 1844; d 1901, St. Francois Co MO.
Judy Smith, 7602 So. Bemis Street, Littleton, CO 80120

Queries (continued)

87-213 TYE: Nd info regarding Tye fam lines in TN, GA, FL & VA. Will pay for copies & postage or will exch data.

Micki Tye Yearly, Rt. 5, Box 204, Tazewell, TN 37879

87-214 GREEN-McGEE: Able Nelson Green b 1815 TN (per cen records), m Itawamba Co MS 1840 Polley McGee. Liv Tishomingo Co MS bef mov to Wise Co TX where both d; bur Paradise Cem. Des corr with anyone with info on this fam.

Mrs. Marjorie Moore Green, 4327 Yale, Memphis, TN 38128

87-215 HALL: Nd all info/Pharoah Hall b c1872 Duplin Co NC & wf ? (nd name). Chn: Evan A, Henderson b 1 Dec 1810, Roccelancy b c1819 (all Rutherford Co TN), Newton Jasper b 21 Dec 1820, & Lafayette G b c1827 TN, John W b c1829 (Obion Co TN?).

Marian G. Langley Lacy, 5800 Holmes, Kansas City, MO 64110

87-216 OWENS-THOMAS-LAWSON-LOUDIN: Nd info on Lilly Owens m Elijah/Lige Lawson, 1916 Campbell Co TN. Will share info on Adonjah Thomas b 1800? Campbell Co TN. Nd proof/father & mother & birth. Nd any info/W H Loudin b 1860; fam of Fentress Co TN.

Shelby Lawson Alexander, 4121 N W 51 Ave., Lauderdale Lakes, FL 33319

87-217 LUTHER-KINDALL-GREEN-GRAVES-BINGHAM: Nd proof/pts/Jacob Luther, RW, Fredericktown, MD; m/1 Eliz ?, m/2 Sarah ?, Randolph Co NC 1791. Chn: Barbara m Wm Kindall; Geo; Marilda m Jacob Kindall; Saml m Dovea Green; Michael m Fanny Graves; Thos m Martha Bingham.

Joan B. Piercy, 1755 Rockdale, Memphis, TN 38116

87-218 FLY/FLYE: Des corr with desc of Fly Fam. Elisha, John & Jeremiah settled in Davidson Co c1796. Also des corr with allied fams of HILL-BULLOCK-COCHRAN-WHITFORD.

Faith G. Flythe, 52 Park St., #2, Exeter, NH 03833

87-219 Nd pts, spouse, sibs, chn of: Edw HOLLYOAKE; John TUTTLE (Boston 1600s); John (BEL) CONGER, John or Zipporah MOORE(S), Rich D ROUNSAVELL (NJ 1600s, NC 1700s), Phillip HOODENPYLE, Wm HOLLOWAY, Wm Robt TEAGUE, John TYGART (Carolinas 1700, TN 1800s), Jas CLENDENEN, Rich Newton CARTWRIGHT (VA early 1800s, TN mid-1800s).

Dolores Rajca, 615 Annabel Ave., Baltimore, MD 21225

87-220 BLACKSHEAR-BLAIR: Nd info on fam/Joel H Blackshear & Tabitha Blair, Jas C Blackshear & Eliz J Blair (sons/Jacob Blackshear b 1800), both m Gibson Co TN. Will exch.

Merle Blackshear, Rt. 2, Box 680, Port Sulphur, LA 70083

87-221 ANDERSON-HALL-HUDSON-NIMMO-POTTS-LEDDY: Alex Anderson m Phebe Hall in NC, mov to Sumner Co TN 1797. Son Jas m/1 Betsy Hudson, m/2 Eliz Nimmo. Jas' daus Phebe Jane m Geo Washington Potts; Miriam m J W Leddy. Nd any info on this fam.

Leah Lore Gabsky, 3891 Darbytown Rd., Richmond, VA 23231

87-222 INMAN-BRAGG: Nd pts, sibs/John Inman b 1776 Cocke Co TN, & wf Eliz Bragg b c1790 Cocke, TN; m 1808 TN. Nd any info.

Doris L. Smith, 369 A Paseo Quinta, Green Valley, AZ 85614

87-223 BUSBY-HALE-THOMAS: Stephen Busby m/1 12 May 1810 Sumner Co TN Salley Hale; m/2 Ver-linda Thomas. Liv Lawrence Co TN 1810 until death aft 1861. Sons Stephanes & Wm M Busby, both of Lawrence Co TN. Nd info on above.

Charles L. Busby, 4621 Catchin Dr., Fort Worth, TX 76180

87-224 HICKS: Nd pts/Eliza ?, b c1818 TN, m Lewis/Louis Hicks; was on DeKalb Co 1850 cen; mov to Madison Co MO 1851. Des corr with desc. Will share info I have.

Kathy Newton, 32295 Church St., Rockwood, MI 48173

87-225 NANCE-WOMMACK: Nd pts of Payton Tyler Nance of McMinn Co TN, b Henry/Henrico? Co VA c1826, d Civil War 25 Jul 1863; m McMinn Co 2 May 1848 Mary Ann/Polly Wommack. Chn: Lafayette, Thos, Jemima, Mary Ann, Jacob J P, Payton Elizabeth; others?

Sam V. Seymour, 1705 Columbine Rd., Milledgeville, GA 31061

THERE IS NO DEADLINE FOR CERTIFICATES OF TENNESSEE ANCESTRY

There have been inquiries concerning the above. You are not too late to submit documentation and receive your certificate. Add the name of your ancestor to the roll of such early Tennessee ancestors as: WILLIAM BEAN, JOHN FINE, ISAAC DEPEW, BENJAMIN GIST, SAMUEL HANDLY, DAVID MAXWELL II, GRIFFITH RUTHERFORD, JOHN SEVIER, ISAAC THOMAS, JOHN HUMPHREYS, ISAAC ROUTH and NANCY WARD.

Pictured below is a reduced copy of the certificate. The 8 x 11 inch original is printed on ivory parchment with background illustrations in a gray half-tone. Printing is black, highlighted by a gilt border, and a shiny gold seal decorates the Settler (1796-1850) certificate, with a ribbon added for the Pioneer (prior to statehood) certificate.

There will be a \$6.00 fee to offset the expense and administration of this program. Applications and all materials submitted become the property of The Tennessee Genealogical Society.

For application forms and additional information, please send a legal size, self-addressed, stamped envelope for each application to:

Ancestry Certificate Chairman
The Tennessee Genealogical Society
P.O. Box 12124
Memphis, TN 38182-0124

The Tennessee Genealogical Society offers the following publications for sale:

The Tennessee Genealogical Magazine, "ANSEARCHIN'" NEWS (by complete volume only):

Volume 1-6 for 1954-59, \$10. Volumes 7-32, \$10 each. Volume 33 for 1986, \$15.
Volume 7 for 1960 Volume 14 for 1967 Volume 21 for 1974 Volume 28 for 1981
Volume 8 for 1961 Volume 15 for 1968 Volume 22 for 1975 Volume 29 for 1982
Volume 9 for 1962 Volume 16 for 1969 Volume 23 for 1976 Volume 30 for 1983
Volume 10 for 1963 Volume 17 for 1970 Volume 24 for 1977 Volume 31 for 1984
Volume 11 for 1964 Volume 18 for 1971 Volume 25 for 1978 Volume 32 for 1985
Volume 12 for 1965 Volume 19 for 1972 Volume 26 for 1979 Volume 33 for 1986
Volume 13 for 1966 Volume 20 for 1973 Volume 27 for 1980

[10% discount on orders of five (5) or more volumes. Table of Contents for the above volumes available for \$1.00.]

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, VA Marriage Bonds, Consents & Ministers' Returns, 1816-1852	10.00
Petersburg, VA, Hustings Court Marriage Bonds - Marriage Register and Ministers' Returns, 1784-1854	15.00
Goochland County, VA 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, Miss. Marriage Bonds & Ministers' Returns, 1842-1861	15.00
Old Briery Church, Prince Edward County, Virginia	7.50

**The Tennessee Genealogical Magazine,
"Ansearchin'" News**

Post Office Box 12124
Memphis, Tennessee 38182-0124
FORWARDING AND
RETURN POSTAGE GUARANTEED
ADDRESS CORRECTION REQUESTED

ISSN #0003-5246

**SECOND CLASS
POSTAGE
PAID AT
MEMPHIS, TN**