
The Tennessee Genealogical Magazine,

"ANSEARCHIN'" NEWS

......
...-..--., -"",----

" 0 _..e ...----, ...--- ...---- ...---- .
I I ...-- ...--- ...---- ..----, ...------- ------ --------" ."."",,_. ...---- ----- ..------, .",.--- . ..--- ...----..-..---, . -- .",.-_. ..-- ..--

" .-"""-..---:..----
. .".---..---..--- .

~-~~-:-_.... . --------------------
-~::--~---------------

Since 1954 ... For all of Tennessee

NO TEO U R MA I liN GAD 0 RES S C HAN G E

Please use our new mailing address for all correspondence wiTh us.

The Tennessee Genealogical Society
~ o~ Box 111249

Memphis, Tn 38111-1249

Vol. 35, No. 1 Spring, 1988

THE TENNESSEE GENEALOGICAL SOCIETY
P. O. Box 111249

Memphis, Tennessee 38111-1249

OFFICERS AND STAFF FOR 1988

President
Vice-President
Recording Secretary
Correspondence Secretary
Librarian
Assistant Librarian
Surname Index Secretary
Treasurer
Editor
Managing Editor
Director
Director

Marilyn Johnson Baugus
Margaret Norvell Sinclair
Iona Fish Marbry
Sara Duncan Blalock
Lincoln Johnson
Norma Breeden Garrett
Colleen Nixon Petty
John David Heuer
Betsy Foster West
Harry Milton Cleveland, Jr.
Sarah Anderson Hull

LI BRARY STAFF EDITORIAL STAFF BUSINESS STAFF

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

Gerry Byers Spence,
Associate Editor

Lola Kelly Davenport
Dorothy Carter Greiner
Geraldine Blanton Holston
Mary Louise Graham Nazor
Elizabeth Riggins Nichols
Jessie Taylor Webb

Juanita Younginer Acree
Paul Frederick Acree
Elizabeth Davidson Chancellor
Judy Chambless Cleveland
Lucile Hendren Cox'
Beverly Smith Crone
William Lesueur Holstun
Estelle Atkins Horn
Biffle Owen
Clarence W. Spence
Martha Everett Weatherford

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. Sub­
scribers may submit ONE free query per year of fifty words or less, which must be re­
ceived in this office by September first of that year. Contributions of all types of
genealogical material will be accepted. We publish previously unp'Ublished, 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. 35, No.1, SPRING 1988
The Tennessee Genealogical Magazine, "ANSEARCHIN'" NEWS, ISSN 110003-5246, is published
quarterly in March, June, September and December for $15.00 per year by the Tennessee
Genealogical Society, P.O. Box 111249, Memphis, TN 38111-1249. Second Class postage
paid at Memphis, TN. POSTMASTER: Send address· changes to "ANSEARCHIN'" NEWS,
P.O. Box 111249, Memphis, TN 38111-1249.

Copyright 1988 by THE TENNESSEE GENEALOGICAL SOCIETY

•
wht Wtnntlilitt <&tntalogiral !IIIlagaliutl'

"i\ustnrrqiti f' NtlUs
•

Mrs. Daniel Edwards West, Editor

VOLUME 35 SPRING 1988

- CONTENTS -

~NUMBER 1

OVER THE EDITOR'S DESK

FAMILY GATHERINGS
Sanders-Cox, Waldrip, Gross, Harvill, Tharp, Dever

MEMPHIS/SHELBY COUNTY, TENNESSEE ARCHIVES - PROBATE RECORDS
Russell/Robinson, Proof of Marriage

PETITION TO THE GENERAL ASSEMBLY OF TENNESSEE, 1812-1813 .
Stewart, Davidson, Rutherford, Smith, Anderson,

Robertson and Williamson Counties

INDEX TO 1840 CENSUS, MARSHALL COUNTY, TENNESSEE

ROBERTSON COUNTY, TENNESSEE WILL ABSTRACTS, BOOK I, 1796-1811

FRANCIS ASBURY'S TRAVELS IN TENNESSEE

McNAIRY COUNTY, TENNESSEE MARRIAGES, 1861-1865 •

MARK YOUR CALENDAR •

BOOK REVIEWS .

NEWS AND NOTES FROM OTHER PUBLICATIONS

QUERIES

2

3

8

9

15

21

27

33

37

38

42

43

2 "Ansearchin'" News

OVER THE EDITOR1S DESK

As this is the first issue of a new year and the beginning term
of a new slate of officers, it seems to be a good time to wel­
come new subscribers and to acquaint them with our organization.
However, let us first thank our past officers and staff for all
they have done to bring about the completion of another year of
progress. No one can estimate or sufficiently reward them for
the hours they have given us. Many of them have merely changed
hats and are continuing to serve all of us in their own effi­
cient way.

The Tennessee Genealogical Society is an organization of people
who are involved because they love the game. The membership is
made up of subscribers from allover the country, and a few
overseas, and the active members who carryon the business of
the society. We are not funded in any way by any state or gov­
ernment revenue - only by the income from our own efforts, and
we are all volunteers; no one is salaried.

Our headquarters is located in the Deerfield Building in Memphis,
but our mailing address has recently changed to P.O. Box 111249,
Memphis, TN 38111-1249. Our offices consist of a reading room
and library, library office, magazine office, sales room and busi­
ness office. Because we are all volunteers, our mail system is a
little complicated. Perhaps it needs explanation. When your
communications reach our mail box, they are picked up from the
post office by a mail clerk and sorted among our eleven mail boxes.
Your renewal is recorded for a mailing list, and your check is de­
posited in the treasurer's box. If you included a query, your
note goes to the Query Editor. Perhaps you ordered a back issue
at the same time. If so, some notice has to be placed in the box
for the sales room. Or maybe you have contributed an item for
publication; this goes to the editor's box. If you have requested
contacts from the Surname File, your request goes to that box •••
on and on. If you have followed this far, you can readily see
that placing each item on a separate paper, with your complete name
and address on each, will facilitate our handling of your business.

Once the mail is sorted, it waits for the proper person to come
into the office and act on it. Remember, this person is a volun­
teer who comes at his or her own convenience, and it may be sev­
eral days before your letter is again read. We have recently
bought computers and are in the process of converting our lists
to their magic, hoping to facilitate our record-keeping. However,
if you have a problem, please write or call us. We are open every
Thursday and the third Monday of every month from 10:00 a.m. to
2:00 p.m.

Spring 1988

FAMILY GATHERINGS
Prepared for publication by Mary Louise Graham Nazar

SANDERS-COX FAMILY - Contributed by Shirley "Gypsie" Cannon
P.O. Box 683, Mena, AR 71953

3

Gypsie Cannon received a copy of this family history from the housekeeper for two
family members who wished it to be shared. The COX family arrived in Mena, Polk Co
AR in the late 1800's and is still very well-known in that area. Joseph Henry Cox
was President of the Farmers and Merchants Bank and Vice-President of Cox Wholesale
Grocery Co and Cox Investment Co. A son, Mr. Eugene Cox, was Vice-President of the
bank, President of Cox Wholesale Grocery Co and Cox Investment Co. Another son,
Mr. Edwin B. Cox, was Cashier of the bank, Secretary-Treasurer of Cox Wholesale
Grocery Co and Cox Investment Co.

In 1927 a record of the SANDERS' family was compiled by Dr. Francis Marion Sanders
of Herrin, Williamson Co IL for Joseph H. Cox, son of Elizabeth Sanders and Alex­
ander Cox. He begins with the family of William and Mariah Sanders of Robinson Co
TN (William Sanders is listed on the 1812 Robertson Co TN tax list and 182o-census),
and he refers to them as Joseph's "great Aunts and Uncles."

1. Jacob - born 26 Jun 1802
2. Joseph - born 4 Apr 1804; died 8 Nov 1878
3. Jane - born 27 Apr 1806; died 10 Sep 1879; married Richard Tuggle LEE
4. Isaac - born 14 Sep 1808; died 28 Jul 1887
5. William (Buck) - born 22 Mar 1811; (only one who returned to Tennessee

and lived until he died)
6. Richmond - born 20 Mar 1813; died 25 May 1882; moved to Commerce, MO
7. Jesse - born 11 Jun 1814; died 9 Apr 1877
8. Simeon - born 15 Feb 1818
9. Mary - born 23 Nov 1821; married Charles GENT

10. Luke R. - born 4 Feb 1824; died 1 Sep 1891

The family of Joseph Sanders - born 4 Apr 1804; died 8 Nov 1878; married 17 Nov 1825
Elizabeth TROUBLEFIELD - born 6 May 1802; died 13 Sep 1846. She was the daughter
of Richard and Mariah Troublefield. Children of Joseph and Elizabeth were:

1. Silas - born 5 Ju1 1826
2. Martha Washington - born 26 Oct 1829; died 10 Jun 1839
3. John - born 16 Aug 1831
4. William - born 15 Oct 1833; died 4 Nov 1894
5. Hariot - married Andrew Sanders; died in first childbirth
6. Daniel - born 23 Dec 1836; died 21 Jan 1887
7. Robert - born 15 Jun 1839; died Civil War
8. Elizabeth - born 15 Jun 1839 (twin to Robert); died 8 Oct 1871; married

Feb 1856 Alexander Cox - born 11 Jan 1839; died 15 Jun 1915; moved to
western Missouri

9. Thomas Benton - born/died? 6 Dec 1841
Joseph Sanders married second 18 Nov 1846 to Elizabeth Eliza LAMASTER and they had
one s,on:

10. Winfield Scott - born 6 Nov 1847: died 24 Ju1 1913 at Frisco, MO

A son of Elizabeth Troublefield, listed as Eli Sanders, was born 22 Jan 1820 and
died 13 Apr 1890. He was a half brother to Joseph and Elizabeth's children. Joseph

4

Family Gatherings (continued)

"Ansearchin'" News

Sanders married a third time to ? WALKER about 1876. He mentions another son of
Joseph and Elizabeth's as being born 7 Mar 1839 but says the record is not clear
[not possible if birth of the twins is correct].

Family of Daniel Sanders - born 23 Dec 1836; died 21 Jan 1887; married Rosanna W. ?

1. Joseph Henry - born 29 Sep 1864; died 1869
2. Francis Marion - born 11 May 1867
3. John Coffee - born 6 Feb 1869
4. Elizabeth Jane - born 28 Aug 1870
5. Robert Allen - born 3 Mar 1873; died c1875
6. William Prior - born 20 Apr 1875; died 1875
7. James Washington - born 17 Mar 1877; died c1882
8. David Webster - born 16 Mar 1880

Dr. Francis Marion Sanders - born 11 May 1867; married 29 Sep 1898 Delia Jeannette
MILLER - born 29 Aug 1873, daughter of Andrew Josephus and Emily Jane Miller. Their
children were: Robert Dewey, born 20 Aug 1899; Gladys Elizabeth, born 22 Nov 1900
St. Louis, MO and Evangeline Estella, born 8 May 1902.

WALDRIP FAMILY BIBLE - Submitted by Henrietta Dessau Gilley,
95 S. Mendenhall, Memphis, TN 38117

This small leather-bound Bible was found in a Memphis, TN antique shop and pur­
chased by Mrs. Gilley, who does not know the people named in it. Printed by the
American Bible Society in New York 1849, it is still intact although stained by
time. The Bible will be given to any proven descendant.

(Written in pencil on the fly leaf) E.A. WALDRIP December the 18th 1865

(In another hand) Mrs. Elizabeth An~ Waldrip December the 17 1865
Written by H.R.W. CHILDRESS Her Brother

(Inside fly leaf) Mrs. Elizabeth An~ Waldrip. Lyn Miss. Marchial Co
Colt named Maud 28 of May 1902

John Waldrip - born 7 Nov 1827; died 23
Mar 1855; married 19 Dec 1849 Elisabeth
Ann Childress - born 30 Aug 1824

Mary Elisabeth Wa~ldrip - born 6 Aug 1853
died 23 Sep 1853

Susan Orpha Waldrip - born 17 Oct 1854
died 13 Apr 1855

William Waldrip - born 27 Jul 1796
died 11 Mar 1853

Susannah Waldrip, wife of William, born
24 May 1799; died 23 Aug 1838

Robert S. SANDERS - died 31 Aug 1907
md 1 Dec 1870 Martha W. Childress ­
died 4 Aug 1882; their children were:

Louisa Helen - born 26 Oct 1871;
died 22 Jul 1930; md ? THEREATT

Henry Annie, dau - born 26 Jun 1874

Martha Eliz~abeth - born 8 Dec 1876;
died 1 Sep 1907; md -l- DOUGLAS

Lucy Maria - born 17 Dec 1878
died 16 Mar 1881

Spring 1988

Family Gatherings (continued)

Stephen G. Waldrip - born 25 Feb 1820
James H. Waldrip - born 30 Sep 1821
Mary Waldrip - born 11 Mar 1823
John Waldrip - born 7 Nov 1827
Levi Waldrip - born 12 Nov 1830
Eveline Waldrip - born 1 Sep 1834
Nancy Susannah Waldrip - born 3 Aug 1838

Albert W. Childress - died 23 Jan 1869
age 36 y 4 mo 14 das

5

Robert Simpson, Jr. - born 3 Sep 1883

W.C.E. Sanders - died 28 Sep 1929

Robert Euel Douglas - born 8 Mar 1893
Nelson Alvin Douglas - born 28 Apr 1895
Stellar Merie Douglas - born 13 Jun 1898
Martha Ellen Douglas - born 10 Dec 1902
Hattie Lue Douglas - born 12 Feb 1905

HEROISM IN A SMALL PACKAGE: LEWIS GROSS - Contributed by Branley Allan Branson and
Mary Louise Branson, Eastern Kentucky University, Richmond, KY 40475

During the Civil War some Tennessee families were Unionists as exemplified by many
people living in Hamilton County. Among these was the GROSS family which was head­
ed by farmer, Lewis Gross (Mrs. Bransonts ancestor). Lewis was an ardent supporter
of the constitution and the nation; a position which apparently had nothing to do
with slavery. Because of these convictions and the prevailing political atmosphere
toward Union sympathizers in Tennessee, he walked all the way to Kentucky to enlist.
On 10 Nov 1861 he was mustered in by Capt. John MORGAN at Barbourville, KY.

Lewis was 52 years of age when he enlisted in the 5th Regiment of the East Tennessee
Infantry Volunteers and was assigned to Co. C under the command of Capt. Monroe
MASTERSON. Lewis Gross was not a sturdily built man even by standards of the day.
He was less than five feet tall and weighed about 140 lbs. Soon after Lewis en­
listed, he met a much younger man from Campbell Co TN named, Emanuel EMERY, who
eventually married Lewis t daughter, Mary Jane.

By March 1862 Lewis Gross' company had been placed in the newly formed 7th Division,
"Army of the Ohio", commanded by Brig. Gen. George Washington Morgan. They had
skirmishes around the Cumberland Gap area. In Aug 1862 Gen. Morgan moved his troops
north because he feared supplies might be cut off by the fall of Barbourville, KY
to Gen. Kirby SMITH, C.S.A. Lewis Gross, heavily laden with gear, made the arduous
retreat with the others. At Pine Knot, KY he jumped across a small erosion gulley
and immediately felt an intense pain in his groin. He had a hernia on the right
side. He was in so much pain that he was unable to buckle his cartridge belt, as
sworn to in affidavits years later by some of his fellow soldiers. The retreat
covered over 200 miles of rugged Kentucky terrain all the way to Gallipolis, Ohio.
Since Lewis was unable to perform regular military duty on the retreat or during the
return march to Tennessee, he helped by washing and mending the uniforms of the
active troops as well as cooking meals.

Lewis was discharged from the army at Murfreesboro, TN 17 Mar 1863. In later de­
positions, he stated that he never intended to "ask the Union for anything" because
of his injury. However, after several years in civilian life, he also developed a
hernia on the left side and therefore could not perform any sort of manual labor
and was forced to petition for a pension. He received a $12.00 per month pension.
Totally blind and enfeebled, Lewis Gross died 28 May 1905 in Hamilton Co TN and is
buried in Rogers Cemetery near the place where he spent most of his life.

6

Family Gatherings (continued)

"Ansearchin t. II News

Most people would not classify Lewis Gross as a hero. He was already an old man
when he enlisted in the army to fight for the nation in which he fervently believed.
He could neither read nor write (all his papers were signed with an "X") and he was
perhaps ignorant of happenings more than a few miles from his isolated valley. He
did not win any war medals or accolades during his life. One wonders whether many
fifty-year old men today would leave the safety and comfort of their homes if combat
duty called. It is a rhetorical question, but you have to wonder about the defini­
tion of the word "hero".

HARVILL BIBLE - Submitted by Betty Reed (Mrs. George), 6133 Mary Elizabeth Cove,
Memphis, TN 38134

This Bible was owned by Mrs. Josie HARVILLE of Hickman Co TN when it was copied
many years ago and Tennessee State Senator Halbert Harvill passed it on to Mrs.
Reed. It is the family of Moses Harvill, son of James Harvil of Cumberland Co NC.

Z.J. Harvill - born 6 Mar 1901
died 2 Aug 1902

A.J. Harvill (JOHNSON) - died 3 Sep 1875
Nancy An Harvill - died 9 Nov 1880
J.J. Harvill - died Sep 1881
Mary Jasmine - died 19 Nov 1845
J.D. Harvill and wife - died 15 Feb 1901
Jess M. Harvill - born 6 Feb 1891
H.C. Harvill and M.V. DAVIDSON - married

25 Dec 1879
Johnson Harvill and Nancy An - married

11 Oct 1836
H.C. Harvill and Mary Davidson married

13 Dec 1896
Mary Jo Harvill - born 11 Dec 1936
Mary Jasmine Harvill - born 20 Jul 1840
J.E. Harvill - born 23 Jan 1843
J.J. Harvill - born 18 Sep 1845
J.D. Harvill - born 8 Sep 1848
Muton M. Harvill - born 7 Nov 1851
Mary Jane Harvill - born 3 Mar 1861
Jessie Harvill - born 6 Feb 1891
Hugh Cord Harville - born 17 Dec 1854

E.J. Harvill - born 21 May 1898
H.C. Harvill - born 17 Dec 1854
M.V. Harvill - born 10 Dec 1855
W.W. Harvill - born 3 Mar 1881
T.E. Harvill - born 10 Sep 1882
M.A. Harvill - born 16 May 1884
H.M. Harvill - born 24 May 1881
An seet baby - born 5 Feb 1888

(An, sweet baby?)
J.P. Harvill - born 10 Aug 1889
W.W. Harvill - died 3 Dec 1881
E.A. Davidson - died 6 May 1888
An seet baby in named - died 16 Feb 1888
Pearl Harvill - died 6 Sep 1890
M.V. Harvill - died 6 Sep 1890 [sic]
~.~. Harvill - died 11 Apr 1890, Sweet

baby
E.J. Harvill - born 21 May 1898
Z.J. Harvill - born 6 Mar 1901
Jess Harville - married 12 Jan 1928 to

Josie SHELBY
Wilurn Walter Harville - born 3 Mar 1881

died 3 Dec 1881

The marriages, deaths and births plus a bit of other information were all mixed on
the center pages.

Also in the Bible was a newspaper clipping: DROUGHT OF 1854, MAURY COUNTY - From
May 1 to September 1 there was a flux and fever epidemic in the county; 52 deaths
in one day - most around Columbia.· Walker's Well and Burns Spring were the only
places to get water in town and guards had to be stationed to preserve the water.

Spring 1988

Family Gatherings (continued)

THARP BIBLE - Contributed by Miss Emma Morgan, 1845 Felix, Memphis, TN 38104

7

Miss Morgan related that the THARP family was from Holly Springs, MS and the MORGAN
family was from Coldwater, MS before moving to Memphis, TN about 1892. The Bible
frontpiece is dated 1850 and was published by Merriam, Moore & Co., Troy, N.Y.

Coatsworth Pinkney Tharp - born 29 Jan 1819; died 19 Mar 1890; married first 26 Feb
1844 to Elizabeth ? - born 4 Oct 1818; died 14 Sep 1863; he married second
18 Mar 1868 to Harriet N. KIRBY - died 18 Oct 1892

Jesse Brumfield Tharp - born 11 Dec 1844;
died 21 Nov 1931 in Arlington, TX;
married Angeline BALLARD 24 Dec 1866

Daniel Dudley Tharp - born 14 Dec 1846;
killed by the falling of a shelter in
camp near Mobile, AL 21 Nov 1864

Mary Elizabeth Tharp - born 30 Jan 1849;
died 1 Sep 1867; married 10 Apr 1867
G.O. ROACH

Harriet Eugenia Tharp - born 7 Mar 1851;
died 4 Aug 1905; mil Charlie A. MEADOR
18 Feb 1870; m/2 Aug 1894 John V.
MAULDIN

Sarah Emma Tharp - born 10 Oct 1852;
married 19 Dec l882? John Thaddus
Morgan of Coldwater, MS

Washington Lee Tharp - born 15 Jul 1855;
died 1 Oct 1885 Senatobia, MS

Amelia Tharp - born 27 Jul 1857; died
17 Apr 1928; married 10 Oct 1906
Will H. DALE

Lena Amanda Tharp - born 24 Aug 1871

Cary Webb Tharp - born 26 Feb 1876

Dorcas, a servant girl born 1838
Sam, a boy child of Dorcas - born

17 Jan 1854
Sinda, another girl child of Dorcas

born 17 Jun 1856
George, a servant, 2 Nov 1857
William, a servant - born 9 Jul 1859

MARTHA DEVER - WAR OF 1812 PENSION APPLICATION - Contributed by Tressie Wilkinson
Nealy, 509 SE 70th, Oklahoma City, OK 73149

The following information has been abstracted from three court appearances by Martha
DEVER, before the Clerk of the Circuit Court, Cumberland Co IL. Martha was attempt­
ing to obtain a widow's pension for War of 1812 service by her deceased husband,
Jesse Dever. The testimony varies, somewhat, each time. An attempt has been made
to include all names, dates and locales.

Statement one: 26 Jul 1872
Martha Dever is the widow of Jesse Dever, who served sixty days during the War

of 1812 in Captain Henry HUNTER's Company, Tennessee Volunteer's. He enlisted in
Claiborne Co TN and was discharged at Kingston or Knoxville. His duty, while in the
United States Army, was to open and guard a road through the Indian Territory, so the
Army could pass down to New Orleans.

She remembers her husband made application and received a land warrant or war­
rants. Martha married under the name Martha CANE on or about the 16th day of Decem­
ber 1806, by John LINCE, Esq. J.P. of Claiborne Co TN. Her husband, Jesse Dever,
died 7 Jun 1860 in Monroe Co IL.

8

Family Gatherings (continued)

"Ansearchin'" News

D.B. GREEN, Majority Point, IL is her true and lawful attorney to prosecute
her claim and obtain a pension.

Statement two: 18 Jan 1873
Her husband, Jesse Dever, wrote her two letters while he was away: one from

Knoxville and one from a place designated as the Hickory Grounds. She remembers
that years later, Capt. Henry Hunter came to their house. Capt. Hunter and her
husband spoke of their service together. Martha distinctly remembers that her hus­
band received land warrants two different times. She had them in her hand, but
being unable to read, has no knowledge of the warrant numbers or the number of acres.

Statement three: 18 Jun 1873
As a reason for her husband's name not appearing on the rolls of his company:

He may have enrolled as Jesse TATE since he was the stepson of old Garrison Tate.
His mother having married Tate when Jesse was a small child. The said Jesse Dever
being always as well known by the name of Jesse Tate as that of Jesse Dever. She
can produce one witness who can testify to this fact. Jane BARUFF, age 69, testi­
fies that Jesse Dever was the stepson of Garrison Tate and was well known as both
Jesse Tate and as Jesse Dever.

18 Jan 1873 Majority Point, IL
J.H. BAKER, Corom. of Pensions, Washington, D.C.

This applicant is now almost 85 hears old and very feeble. She does not remem­
ber anyone living who can tell anything about her husband's land warrants. If it
is possible to allow it on this evidence, do so, as she is perfectly destitute of
means and if it cannot be allowed soon, there is danger of her going to the county
almshouse. She has been the mother of ten children and outlived all but two, and
they all lived to raise large families, however, poor and in indigent circumstances.

Yours truly, D.B. Green, Claim Agent

CORRECTION: V. 34, No.4, Winter 1987, p.158 Nancy Comer ALSTON is the daughter of
Alfred Alston and Nancy Comer PEAK, who married 3 Jun 1814 in Person Co NC.

MEMPHIS/SHELBY CO TN ARCHIVES - PROBATE RECORDS

A document called a Parole Proof of Marriage was found among the loose papers of the
Probate Court. It gives the joint affidavit of William RANDOLPH and Ellen Randolph,
residents of Marion, AR, declaring that they were personally well-acquainted with
Simon RUSSELL, now deceased, and his wife, Adaline, of Crittenden Co AR. They were
present at the marriage of Simon Russell and Adaline ROBINSON 8 Sep 1858 near Bas­
trop, LA, which was officiated by Neilly BURNETT, M.G. The affidavit is dated 15
Aug 1870 when Adaline was applying fora pension for the military service of her
husband. The marks made by the Randolphs were attested to by W. THOMPSON and un-

readabl:~~mebefore James Reilly, County cou.r4~t. C~~l?e;k Sh:lbY Co TN. ,

~.., ~.. (j1I~ ~ ~1f~~~~
~~. ~ "'f-. ~c.c.'~~

'~4.-

Spring 1988

PETITIONS TO THE GENERAL ASSEMBLY OF TENNESSEE
Abstracted from Tennessee State Library and Archives Microfilm

Roll No.4, Legislative Petitions 1812-1813
(Continued from Winter 1987 issue)

9

42-1-1812 Petition of William ROPER for divorce from his wife, Polly Roper. They
were married 29 Apr 1792 and in 1794 went to South Carolina to visit her

father, "from which place she positively refused to return with him." About a year
later she returned to his house in Virginia "and pursued such a rotine (sic) of con­
duct as is not proper to place before your reputable body." William moved to Ten­
nessee in 1806, hoping to restore his marriage, but Polly has had two male children
"without the aid or assistance of your petitioner!!!" Polly petitioned the Assem­
bly to grant William's petition as a favor to her. Her petition is signed by B.J.?
BRADFORD, B.M. MEANLY and Jacob SUMNER. 7 Oct 1812 (3 pages)

43-1-1811 Petition of George ~~RTIN, Amos BALCH and Richard Martin for a grant of
vacant land equal to a grant for 3234 A on both sides of Sugar Creek,

south side of Duck River, which they had entered 23 Apr 1784, had surveyed 5 Sep
1785 by Robt WEAKLEY, and received Grant #16 on 10 Jul 1788 from John ARMSTRONG,
"Entry taker of Western Lands for North Carolina." A conflicting survey for Thomas
and Alexander GREER of 5000 A, Grant #40, took all but 571 acres of the land sur­
veyed for Grant #16. After pursuing the proscribed legal steps to relocate land,
Balch and the Martins found that the relocated land was already granted to John RHEA
and William TERRELL, based on a warrant of the same date and number as the one
issued to the petitioners. 18 Sep 1811 (4 pages)

44-1-1812 Petition of Bennet SEARCY for a law authorizing the land commissioner of
West Tennessee to give him a duplicate warrant for land he had purchased,

but had been denied under questionable circumstances. Searcy bought 1000 A at a
Sheriff's sale on 23 Jun 1810 in Dover, Stewart County. The land was "property of
William TYRRELL, by Virtue of a Judgement obtained in the Superior Court of Mero
District by-James EASTEN against said Tyrrell ... " Searcy received from the Sheriff
of Stewart Co. the warrant and entry, which had been issued by the state of North
Carolina to Abel JENNEY, a sergeant in the NC Continental Line, #4625 for 1000 A
dated 9 Feb 1797. The warrant was assigned by Jenney to Sterling BREWER, and by him
to William Tyrrell. The land lay "in Montgomery Co. on Clark's Creek of the Saline
.•• " and was surveyed for Lardner CLARK. Searcy presented the papers to the Comm.
of West Tenn., who said the warrant was " ... invalid as to William Tyrrell. .. "; then
Searcy appealed "to the Supreme Court of Errors." While the case was pending,
Searcy found "evidence of the actual service" of Abel Jenney, and the Commissioner
accepted the proof; Searcy then dropped the suit, only to find later that "the appeal
was reinstated." The legal tangle resulted in his petition. 8 Sep 1812 (3 pages)

45-1-1812 Petition of WID T. LEWIS and And. HYNES for Andrew ERWIN and Robert B.
HARVEY, that the Assembly will not pass a bill now before it, concerning

making good titles to certain lots in Nashville, particularly lot #23 adjoining the
public square. The petitioners have purchased and peaceably occupied the lot for 18
or 20 years, and now "certain Speculative men have been harrassing your Petitioners
with a Law Suit, to take from us the Property ... " The petitioners do not believe
the validity of the claim and do not want a law passed which would allow the specu-
lators to prosecute. 28 Sep 1812 Marked "unreasonable." (4 pages)

46-1-1812 A printed Memorial, a hand bill signed by "citizens of the state", pro­
bably lawyers and persons familiar with the judiciary system, to update the court

10

Petitions to the General Assembly of Tennessee (continued)

"Ansearchin'" News

system of that day. "In the circuit court for the county of Davidson, there are
more than seven hundred causes on the civil docket." The court term is limited to
four weeks and can handle no more than fifty cases in a term. "On that calculation,
it will take more than seven years to dispose of the present causes; allowing for no
increase of business." Although not as backlogged as Davidson, the counties of Wil­
liamson, Bedford, Franklin, White, Jackson, Smith, Robertson and Montgomery have not
disposed of their dockets at one term for the past several years. Signers are:

Jno W. Overton
E.S. Hall/Hale
Alex Barrom
E. Talbot
J.W. Horton
F. /T. MGavock
J. MLaughlin
Edward Daniel
Jesse Tarkintn
Ephraim H. Foster
Felix Grundy
Jac MGavock
F.B. Fogg
L.P. Cheatham
Z. Noell
JnO Bell
G.W. Gibbs
GeO W. Martin
J.P. Erwin
J.A. Cheatham
John Decker
H.M. Rutledge
Th/F. A. Duncan
Duncan Robertson
W. Barrow?
Rob Stothard
Sam Howard
Will R. Brown
H/Th Claiborne
Benjn Corbin/Caslin
wm Rutherford
JnO Elliston
Alfred Balch
R. Crabb
E. Ensley
John Buchanan
Benjamin W. Bedford
H. F./N. Seairtt?
Ross Dougal
Harbert Biles
O.K. Dollar
R.S. Davis
wm Cranford
M.C. Robay?

Luke Duger
Saml Wharton
James Maxwell
J. Pordon/dord?
S. Tilford
JoS Dougal
David Waters
Nath? A. MNairy
Jo. Norvell
Jo. H. Talbot
W.H. Bedford
A.W. Johnson
John G. Brodey
Benjamin Man~ing

George Crockett
James Stewart
James R. Napier
B. Richmond
John Murrell
J.A.T. Hightower
R. Buchanan
John McNairy
Sam Seay
James Erwin
W.T. Crenshaw
Jno A. Davis
ThoS Welch
Boyd McNairy
Stepn Cantrell
A. Morison
ThoS Washington
E. Benoit
Saml C. Marlin?
W. T. sell?
M.H. Quinn
James H. Foster
J. Currey
Tho P. Adam
James T. Gill
Hugh Blackwood
F. Shoreman
D.M? Fulton
John Sewell
A. McCall

Hays Blackman
Simon Glenn
Ira Ingram
Hickman Lewis
C.W. Bossley?
E.B. Robertson
Isaac? L. Crow
B. Vanlin/leer?
R.P. Hayes
wm D. Scott

"James S. Dickson
Ilai? Metcalfe
P.M. Long
Richd Garrett
John E. Fenn
JoS A. Cannon
Robert H. Mills
Moses S. Brooks
Elihu Marshall
JnO Criddle
Danl M. Frazor
S. Shannon
M. Gleaves
Marlin Smith
William Dockerty
Isaac M. Brooks
ThoS Morefield
N.H. Robertson
William M. Hinton
Robert Lanier
wm Faulkner
Stephen Matthias
Lewis Earthman
Aaron Franklin
ThoS S. Walton/

Stratton?
Charles C. May?
James Grizzard
Isaac G. Sandsberry
Saml W. Hope
Thomas J. Talbot
William Brooks
Nathl B. Norton/

Brorton

Philip Campbell
John Spence
Simon Bradford
Thr? Hill
ThoS A. Napier
James Nichol
John Wright
Samuel Scott
David S. Jamison
R. McGavock
David Irwin
Joseph L. May
M.W. Campbell
ThoS Wells
Sam. Ewing
Andrew Hunt
Jno Nichol
wm Armstrong
Joseph Vaulx
R.C. Campbell
ThoS Irwin
W.H. Barker
B.H. Simmons
Addison East
Tho. G. Ballow
Thomas Hammock/

Wammack
B. Poyser
P.W. Barclay
Obadh Chism
Geo D. Tracy
ThoS Williams
D.E. Stahl?
Franklin Osler
Andrew Hays
Jno O. Ewing
William Kerley
Ale~ Richardson
N. Patteson
Jno Doyle
J .M. / JnO Smith
J. Blackfan
Braxton Lee
Geo E. Harris

Spring 1988

Petitions to the General Assembly of Tennessee (continued)

11

Baltzer Huffman
Henry Bateman
Isaac Davis
Daniel Whiting/

David Whitny?
Benjn P. Person
James A. Porter

Jas Walker
ChristO C. Williams
Moses Norvell
R.C. Foster
Jno Stump
Isaac Earthmon
David T. Ethridge

D. Powell
John G. Wilson
Samuel McManns
JaS Whiteford
Robt Barters?
M.? Barwood?
John Waters No

Granville (P?)earce
John? Omery?
J. Roan
John Shelby
F.E. Fisher
Thos D. Canon

date given (7 pages)

47-1-1812

MURFREE's

Petition of citizens of Rutherford County for a general vote
the location of the county seat. Places to be considered are

spring in place of Jefferson. Signers are: No date

to decide
LYTLE's and

(4 pages)

Samuel R. Miller
Patrick Scott
Risdon D. Moore
Robt Thompson
James McKnight
Constanst Hardeman
~ligah McClanahan
James Childrss
James Sharp
MoSn? Bellah
John Runnels
Simon Vatte
John Belk
J. Stevenson
Richard Waler Senr
Edmond W. Tuckr
Rs Bedford
David Abbott
Saml Warrene
James Dejarnatt
Walter Myrick
Ph(blacked out)
Isaac Nevens
Samuel Mayberry
Uriah S. Cummins

John Winn
William Ward
John Cannady
Bobbet Baskin
Will Baskin
Richard Cook
Merideth Robinson
Thomas McKnight
Thomas McKnight Jr
Robt Patterson
James Mc~ight

Jacob Johns
Isaac Johns
Peter Forrster
Jacob Hall
Jehu Baker
Leas Baker
William Bishop
Starling Bishop
P.G. Cawthorn
JaS Cocham
Washington Duke
William Murphree
Will Duke
Moses Box
Edward Crim
Ephraim Hains

John Davis Snr
John Davis Junr
Thomas Mckee
William Mckee
Charles Davis
Elijah Vaught
William Coter
Manning Davis
Thom~ Cotoery?
Thomas Davis
Will Cotter
Benjn Rucker
W.E. Matthews
David Gordon
Presley Edwards
Frances Smith
Will A. Sublett
Henry Jackson
Will Watson
Thomas Smith
Robert Smith
Alexander Rutledge
Abner Diment
Thomas Tarpley
Thomas Chamberlin
Charles Timmons
ThoS Robertson

John Canady Sen
William Metheny Jun
Will Wals Sin
Will Thweatt
Peter Metheny
Thomas L. Wood
Peter Winn
John Hoover
Danl Nance
Will Edwards
Will Wade
Humphrey Nelson
George Smith
Jonathan Cox
Saml P. Black
Tho Rucker
James Rucker SenY?
William R. Rucker
William F.P. May
Samuel R. Rucker
Lewis Davies
John Williamson
Jos Dickson
Jonathan Rucker
Jonas Akar
Jesse Vanhoose
James Pearce No date (4 pages)

48-1-1812 Petition of Philenzo PAYNE for dismissal of a suit brought against him••.
"in November 1810 [Mr/W] James Lyon Came to My house late in the Night

and Called on Me Expressly to go with him amediately in order to Sirpress a paral
[parcel?] of Villans, for that he Was Autherised by the Governor So to do •.• " Payne
went with Lyon and Maj. MOORE to Esq. HART's "(on Goos Creek)." Lyon sent Payne and
Moore to "go On and take the body of Armsted STUBBLEFIELD, and Carry him On to
Liberty, at Which place he would meet us." Lyon met the party as planned, and Stub­
blefield was bound over for his appearance at the next court "on Acc t of being high­
ly suspected as a Confederate of the party that was accused with Counterfiting Bank
Notes, (To Wit) HENDERSON, BIB, LENNEY, BADGER, & Others •.• Now (Sirs) said Stubble­
field has Commenst a Suit Against Me .•. " The petition (probably from Smith County)
is endorsed by:

12

Petitions to the General Assembly of Tennessee (continued)

"Ansearchin'" News

Andrew Stern
Waller Ford
Moses Frazor
William Vick
Peter Block
James Varner
Jessee Powell
Samuel Varner
William Slow
Noah Darr
Jubel Bobet
John? Spence
David Coffee
John Lancaster
William A. Lankester
Thomas A. Lankester
Jesse Smith Senr
Will Childress
Willie Sullivan
Stephen Robter~son

John Betty
Joshua Sykes
Ellery Rison
George Rison
ThoS Jones
William Orange
William Gower
James Upton
John Davis
Daniel Trorbock?
Anderson Ralph
James Taylor
William Cottrell
Richd Lancaster
Will Lancaster
Robert Lancaster
John Lancaster Jur
Robert Lankester Jun
Allen Cottrell
George Hamilton
Milton Ford
Jorden Coggin

Joseph Varner
Thomas Lancaster
John Powel
Allen Poell
James Smith
William Exum
Benjamin MCreven
Moses Robinson
Christopher Robinson
Edward Sullivan
Archer Robinson
John Robinson
Augustin Robinson
Jordan G. Stokes
Conrod Lamberson
Anson Springfield
ThoS Smith, Esqr
Richd Bailey, Esq
Michael Bailey
Anderson ----
William Bailey
John Elliott Senior

Jesse Casey
Samuel Casey
Charles MCulloh- -
Naphtali Durham
Isaac Scudder
Henry Bauckman
Joel Chatham/

Chathorn
Edmon E.? Cheatham
Johe Elsbot?
Larkin Owen
James Wallis
Thomas Morgan
Joseph Beard
Henry Scudder
Ralph Scudder
Matthias Scudder
Dempsy Powel
Emmons Hays
Daniel Jackson
William Taylor
Lewis Vick 8 Sep 1812 (4 pages)

49-1-1812 Petition of Israel STANDEFER to legitimize his two children and to change
their names to Standefer. " ... About five year past he was charged with

having begotten two base born children one on the body [of] Eve HASTLER, a daughter
now named Polly HastIer, and one on the Body [of] Katherine STUART now named James
Stuart, and whereas the mothers of said children are deceased ... he therefore prays
your honourable body to pass a law altering the name of Polly HastIer to that of
Polly Standefer, as well as that of James Stuart to James Standefer •.. that they may
be legal adopted Heirs ... " to his estate [see Anderson County TN tax list of 1805).

No date (1 page)

50-1-1812 Petition of Citizens to Rutherford
the Peace for illegal adjournment.

that at the October Session 1812 the following

County for impeachment of Justices of
Rutherford County Court records show
Justices were present:

Hance Hamilton
Samuel Hand
Ezekiel B. McCoy
John Dickson

James S. Jetton
Henry M. Hudson
John Miller
Samuel Campbell

John L. Jetton
Thomas Nash
George Usselton
William Mankin

John Edwards
James Sharp

It was ordered that Court be adjourned to the town of Murfreesboro to meet the next
morning. "And thereupon Appeared upon the Bench the worshipfull William W. SEARCY,
Theophilus A. CANNON, John HILL, Glover W. BARTON, James L. ARMSTRONG and William
EDWARDS, justices of the peace And Commanded the sheriff of Rutherford County to
adjourn the Court to meet .•• at the Town of Jefferson tomorrow morning at nine
O'Clock" ..• signed by Will W. Searcy, Jas L. Armstrong and ThoS A. Cannon.

Friday morning Oct 9th 1812 Court met at Jefferson with Searcy, Arm-
strong & Cannon present, then promptly adjourned, having conducted no business.
Minutes attested by Blackman COLEMAN.

Friday 9th day of Oct 1812 Court met at Murfreesboro at the house of

Spring 1988 13

Petitions to the General Assembly of Tennessee (continued)

William LYTLE; justices present were: Hance HAMILTON, Ezekiel B. McCOY, Samuel
HAND, Daniel BOWMAN, William MANKIN, John L. JETTON and George USSLETON. The fol­
lowing were appointed jurors for the next Court of Pleas and Quarter Sessions:

Aaron Webb
Majr Robert Smith
Lindsey Hargrave
Robert Jetton
Robert Bankhead

Robert McMurry
Ingram Blanks
William Batie
James Allen
Thomas B. Smith
William Henderson
John Laurence
William Adkins

COLEMAN, clerk of the Court Certified the above

John Wallace
(blue springs)

Alfred Blackman
Abraham Herring
Nimrod Jinkins
Hiram Jinkins
James Moore

(fox camp)
1812, Blackmanloth Oct

Charles Ready
George Brannon
Ahab Barton
John Wallace

(stones river)
Benjamin Kerr
Archibald Shanks
John Johns

records.
Petitioners do humbly pray ... "that All those Justices who Composed the

court at said illigal Adjournments may be removed from office, by impeachment or
otherwise." October lOth 1812. Signed by:

John Nash Read
John Knight
Clabourn Goodman
John Roberson
William Fox? Dyer
James Eudaly
Thomas Bedford
Henry MC.E.eak
Samuel MClarey
Maudica LilIan?
Clement Nash Read
George Williams
John Arnold Senr
John Arnold Junr
Daniel Nelson
WID King
Sion S. Read

Thomas Strong
Nathan Stockerd
Thomas Nash
Cyrus Sharpe
Frances B. Cox
William Blakemore
JnO H. Gibson
Bassel West
Elisha Saunders
Benjamin Welford/

Wilson
William Bowman
John Hutter
William Arnot
Edmund Goings?
John Johnston
William Huggins

WID Stockerd
Josiah W. Zackry
Constant Hardeman
James Clemments
Thos G. Watkins
ThoS Whitsett
Ge o R. Naish
Robert Smith
James Whitsitt
James Vaughan
John McPeak?
Henry Miller
Micajah Peacock
Isaac Sanders
John J. Carither
James S. Collins
Brice Collins

William Alford
Peter Winn
Henry Ward
Nathl Barksdale
JnO Coffee
G. Riall?
C. Dement
John Spence
James Espey
William Espey
David Patton
John Patton
Anderson Searcy
William Barksdale
Samuel Patton

(9 pages)

51-2-1812 Petition of Martin ADAMS of Davidson County for divorce from his wife,
Martha. He states they have been married ten years, but since Oct 1806

she has "eloped from the bed and board of your petitioner." Oct 2nd 1812.
Supporting statement by Jno OVERTON of Travellers Rest as "near neighbor

about six years ... "

52-2-1812 Petition of inhabitants of Smith County to move voting place from house
of John BEVARD to Major James MONTGOMERY's. Signed by: (2 pages)

Henry Marsh
Tandy Young
Martin Young
David Picket
George Gourd
Randolph Casey
Levi Casey

Hiram Casey
Henry Marona?
Lewis Pipkin
Jesse Pipkin
James Bratton
Moses Rhoads
Saml White

Richard Clark
Francis Clark
John Clark
Willis C. Holland
Francis Barber
Willie Howell
Eason Howell

Josiah Howell Jr?
Jessee Holland
Thomas Hanes
Augusten Hanes
Thomas Holland
Reuben Thomason
Walter Caruth

14

Petitions to the General Assembly of Tennessee (continued)

"Ansearchin'" News

Thos Caruth
Benj amin Whit e
John H. Martin
Levy Roark
Samuel Payton
Jesse E.ugh?
Zadock Casey
Archd White
Cornelius Cain

Cenelum Taylor
Jessee Eacor?
Joseph Marsh
Isaac Dillon
Thomas Meadows
David CoopE.er
John Meadow
Stephen Cooper
Joel Toaler

Austin Hanes
Pleasant Meador
Jessee Meador
Fountin Hanes
Dabney Cooper
John Arthee?
John (H.?) Martin
Jehu Rice
Thomas Hanes

Joel Holland
Robert Bratin
David Bratten
William Foster
Martin McFerren
John Hamlet
Daniel Crenshaw

53-2-1812 Petition of citizens [of Robertson County] requiring cavalry uniforms to
be made of homespun, rather than imported materials, "the procuring of

which are at present forbidden by the Laws of the United States ... it would appear
more patriotic to be dressed in our own manufacturing." (2 pages)

Benjn Chapman
Asa Jones
James Murphy
John McKleahany
John McCauley
Gabaral Moore
Wandy Jones
Robert Farlee
Bennet Smart
John Hutchison
WID Spiller
John B. Cheatham
W. T. Bradburn
Martin Duncan
John Howell
H. Johnson
John M. Ferguson
John Dorris
Daniel Chapman

Samuel Dorris
Peter Frey
Benjn Porter
Archer Cheatham
A. Cheatham
Henry Frey
T.B. Tunstall
Thos Johnson
Charles H. Pickering
John Chowning Sr
Lott Bonds
Theophilus Joyner
R.C. Prihartt
J.? Karr
Jonathan Harden
William Duncan
John Morris
Anthony Jones Jr
Archibald Clark

John Couts
Nathaniel B. Dorris
John Tucker
Meredith Walton
Richard Mathews
Arthur Johnson
JoS Winfield
Henry Elmore
Isaac H. Dorris
Isaac Dorris
Jonathan Murry
Stephen Haynes
Samuel Shannon
Hugh Shannon
George Chapman
Thomas Chowing
John Pike
Thomas Savage
Joseph Dorris

William Shaw
John Mathews
Gregory Emson
H. Hart
James Appleton
John Baldwin
WID Blackwell
James Ventress
James Doss
William Gambill
William Starks
James Edwards
Garet Flippo
Richard Miles
John Redfearn
Asa Mason
John Watkins

54-2-1812 The petition of Samuel ANDREWS, constable of Williamson County for reim-
bursement of "six dollars and some odd cents", expenses incurred in

arresting and holding prisoner Joseph CRENSHAW, Archibald PEACH and Elisha WILLIAMS.
They were supposed to have murdered a negro belonging to Nancy BENTON(?), and David
LEWIS, Coroner of Williamson County, commissioned the constable to take the pris­
oners. When the court met, the justices found no prosecutor came forth, and they
dismissed the case. They found no law which allowed them to refund the constable
for his meals, whiskey, use of horse, and his trouble. Whereupon he petitioned the
Assembly. His petition is signed by: 9 Sep 1812 (2 pages)

JamesY. Gant
John George

Andrew Dancey
William Thompson

Jesse White
Barnet Donalson

David Batus
Isaiah Cates

(to be continued)

Spring 1987 15

INDEX TO 1840 CENSUS, MARSHALL COUNTY, TENNESSEE
Transcribed by S. K. Eddlemon

from Microfilm Roll 531, Vol. 8

[Ed. note. We found it necessary to check three copies of this census to obtain a complete
listing. Only one of the three copies included page 162. It is advisable to check all
page numbers, on any census, to be sure one is not omitted.)

Page 151
Benjn C. Brantley
Elizabeth Davis
Nathan Davis
William G. Clayton
William Mag~w

Samuel Overton
James Henley
John M. Brintte/

Brint1e
Robison Rainy
Daniel Palmer
Lewis Parham
Lemuel Robins
Carey T. Kelly
John Cox
Thomas Riggen
Thomas Cooper
Wade H. Horton
John Cooper
John Davis
William Hayes
John J. Parke
Thomas M. Cooper
Robert C. Park
Jessee Love
Moses Parke
Samuel Caldwell
Rhada Cowden
Isaac Parke
Benjamin Copeland
W.D. Powell

Page 152
Perry A. Bearden
James Few
William Martin
Elias Pruett
David Cooke
James Coulston
William W. Clift
William Coulston
John W. Clarke
Susan Meadows
Jno S. Edwards
Jessee Leadbetter
Eli Coble
Daniel Coble
Moses Cooke
Thomas Baird
William Coble
Will R. Goodrim
James Shires
James Goodrim
Harbe11 C. Richardson

See? /Lee Smith
William Briggs
John Duncan
Robt D. Carter
Leaburn Heaslip
Green S. House
R.H. Underhill
Thomas Parke

Page 153
James McAllister
Joel Dethrow
John Downing
John D. Laurance
William Shaw
Liberty Beas~ly

Daniel Bachman
A.C. Freeman
David T. Lowrance
Anne Lourance
Wade H. McCree
Boone Wilson
E1ija Downing
John Rayburn
Thomas Downing
Anderson Boone
Jessee Wright
Martin Barns
Franklin Smith
Will G. Ewens
Samuel Hobbs
Jefferson J. James
Permi1a Lucas/Lucar
John Bland
Samuel Hall
Elizabeth Cannon
John H. Frazier
Thomas McQuestion?
Henry Thompson
Samuel Keenar

Page 154
Richd Doherty
John Doherty
Samuel Joab
John S. Phillips
William Wood
Will S. Callaghan
John Dockery
James Y. Caudle
Lodowick Moore
Nathaniel W. Burky
William Coleman
W.B. Crowder

Sample Orr
David Cochran
Edmond T. Do~herty

Cathy Bird
Samuel Elliott
James Elliott
Hezekia Foster
Robert Nicks
Robert Glenn
Edmond Docherty
Robert Rainey
Samuel Glenn
Bluford Arthurs
Annanias Oliver
William Arthur
John Beck
John Heaslip
Levi Garrett

Page 155
Elizabeth Farmer
Felix R. Magaw
Mathew Magaw
Thomas Parke
James Richey
Elizabeth Fowler
Harriett Drumrite
Robert Magaw
Mary Glenn
Finey Norman
Elija Glenn
James D. Hackney
Albert G. Fowler
Humphrey Tomlin
Alexander Hobby
Samuel Wilson
Green Hobby
Joseph Hackney
John S. Hackney
W.R. Cloud
Joshua Nichols
Squire Wilkins
Jeremia Gaunntt
John P. Armour
Thomas Gauntt
James Gauntt
Nelson Patterson
William M. Woods
David Lowrance
James Drumrite

Page 156
Morgan Clayton
Creed Ragsdale

John H. Clayton
Moses Parke [sic]
John Acuff
Bradley Acuff
John M. Park
William J. G1een
A.E. Clayton
William W. White
George Parke
James H. Parke
James Carroll
Robert M. Walters
Jacob Hodge
Thomas B. Short
Joseph Nichols
William Hunter
John B. Cowden
Washg B. Harrison?
John Cowden
Susana Cooper
Wade H. McCrory
Jones Collins
George G1e~nn

Wi1bern Davis
Silas McC1e1and
H.M. Cowden
David Rainey

Page 157
George Dodd
Lewis Shaw
Alexander Biggers
Washg McBride
Will S. Bowers
Alfred Pyles?
Robert J. Bengerman
Will McCrory
Hardy Browne
Patsey Walls
Edmond Taylor
Joesph J. Brown
Will R. Davis
James Harris
Mathew Rayburn
Henry Bishop
John S. Green
William Rosson
Squire Williams
John Porch
Rebecca Short
Richd McRee
John W.M. Short
Richd Franklin
James Campbell

16

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

"Ansearchin'" News

Elisha Looney
Robert L. Elliott
Fredk Short
John Campbell
Sally Biggers

Page 158
James P. Parke
Elizabeth Gauntt
James H. Stillwell
John McKnight
William McKnight
Pryor Davis
Nancy Short
Thomas Short
Thomas Myers
Solomon Meadows
Lewis Simmons
Joseph McGahy
Benjn Bengerman
Duby? Bray
James Reid
Joseph McBride
David McGahy
James Whitsett
Robert Biggers
Benj W. Ferguson
Wynne Twitty
Margret Cosby
Levi G. Pyles
Samuel S. Ralstone
William Cooke
R.R. Rainey
W.B. Cooke
John McCracken
Isaac Crowder
Henry Helton

Page 159
Thomas Willis
Stephen Willis
John Read
Zacharia Gauntt
John Gauntt
Alfred Gauntt
Joseph Gauntt
William Leonard
Doctor Hopwood
Wooden Hopwood
Sandy G. Cooke
Henry Wood
Johnathan Bland
Epps Tucker
Washington Hunter
JnO Brotherton
James Brotherton
Willis White
Henry Heaslip
James Heaslip
Elizabeth Tooley
Thomas Largens

William Caruthers
vlilliam Davis
William Robison
Robert McCrory
Harris Maulden
Mathew Dixon
William McKenny
Wright Looney

Page 160
Leroy Walls
Samuel Wakefield
John Murdoch
Levi Hovass
Jordon Vincent
William H. Jones
John Blair
Hugh M. Wicker/kes
Permela Walls
Edmond Larwood
Isabella Murdock
Merritt Short
Saml Wakefield
Ambrose R. Larwood
Josea? Dickson
Sarah Driver
William H. Driver
James Saunders
Jackson Luna/lund
Elizabeth Andrews
Joseph Morris~

A.B. Green
Saml Collins
George Crawford
JnO Winson
Thomas Nowlin
Orson Gray
P.B. Merritt
William Norwood
James Wilson

Page 161
Lemuel Welsh
Henry Welsh
Richard Welsh
Nicholas Welsh
Campbell Stewart
James Lund/Luna
Henry Talley
James Bell
Enoch Rust
Andrew G. Rust
James Barnes
Saml Saunders
Caswell Lee
Saml Saunders Senr
Saml Finlay
Ber~ T. Evans
Samuel Tally
James Saunders Jr
James Hemphill

Robert Johnson
Joel Dodd
Henry M. Walls?
Anna Walls?
Nancy Cunningham
Sally Duckworth
Francis Finlay Sen
Francis C. Finlay
William Finlay
Susan Bryant
Jane Bryant

Page 162
Mitchell Franklin
Docia Cross
James B. Talley
William Finlay
Samuel Finlay
Jessee Hemphill
Gef/Jef J. Crunk
WIn T. Scott
WIn D. House
Isom R. House
Abner G. Jones
David W. Noahs
Parson Evans
Georg Woodward
William Crunk
Zacharia Mayhew
Tillman Wells
wm D. Moore
George Crunk
Thomas Hinson
John Hodges
William Morrison
Bowling Harwell
Drury Wells
Green Rives
Egbert Campbell
C.J. Claiborne
John W. Hill
Johnathan O. Thompson
Samuel Thompson

Page 163
Joel Yowell
Johnson Gulley
Alexander Daves
William W. Daves
William Elsey
Sarah Richardson
Solomon Ritter
EBraham Elsey
Moses Darnall
Joseph Donoldson
John Davis
Mercer Yowell
Stephen Porter
John Bryant
Martin Wright
Jacob Wright

Johnson Gulley
Sherwood Massy
John Revis
Charles Thompson
Thomas Little
Lewis Gulley
Elisha Blackshire
Saml Duckworth
Thomas Favours?
William Davis
Richd Sandifer
John Marr
Jane Wakefield
John Woodward

Page 164
Levi G. Murphee
William Woodward
David Glenn
John Waters
Joseph Gill
Alfred Sullivan
Lewis Land
Griffith Leonard
Reilly Leonard
John M. Russell
Mary Ferguson
Danl Blakemore
Kezia Cavender/

Lavender?
Pleasant Davis
Asa Holland
Granville Hogan
Thomas F. Brooks
George M. Evans
Saml Lee
Peter Luna Jr
Robert Luna
Thomas J. Luna
John Luna
Martha Brooks
Peter Luna Sen
Nancy Milam
Thomas Durham
Danl Stephenson
Price W. Brooks
Joseph A. Brantly

Page 165
Phillip V. Voss
Stephen C. Chitwood
James Luna
John Derham/Desham
Austin Gray
Laurence Bonds
Archibd G. Bonds
Mathias Nichols
Willis F. Worley
John R. Bagley
Benjn Previtt
Richardson Campbell

Spring 1988

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

17

Joab/Joal Bagley
William Brents
Thomas Brents
O.P. Hill
Elphus Brents
T.B. Gilpen
Ireny Blackwell
Elizabeth Shinn/

Sherin?
Josia Blackwell
John Cotner
Ge O M. Cunningham
Hozia Pendley
Sarah Roades
Hugh D. Cummings
Samuel Norman
John Endsley
John Beckham
Richd Campbell

Page 166
Jessee McClane
Henry Bagley
Freeman Stinson
James Stinson
John Orr
James Browne
Erwin Mcadams
Elizabeth Home/Horme?
Ezra Collins
Danl Bethune
William Mcadams
William Land
Danl Owen
George Cummings
Milton Cummings
Elizabeth McQuestion
Green Hill
Richd Gossage
Richd Gilton/Gitton?
Robert Orr
John Orr Senr
William Stewart
Arthur M. Stewart
James Kidd
Newton Cummings
Caleb Browne
Margret Shockley
Robert Patterson
William Martin
Vincent B. Martin

Page 167
Bazilla. Browne
John Williams
Alexander A. ADams
Thomas A. ADams
James Miller Sen
Andrew Miller
Robert Williams
Richd D. Rankin

Peter Carpenter
David McGlenary
William Dryden
Eliphus Holt
James ADams
William Williams
Martin Wisener
Andrew Dysart
Allen Coffey
Henry M. McClane
Henry Sides
Ge O A. Armstrong
James Rogers
Josea Beckham
James Bell
Francis McDaniel
ThoS Collins
Shardrach Mustein
Elizabeth Devin
Moses Worley
Benjn Cummings
Gilbert Deer

Page 168
John F. Glenn
Andrew J. Davis
Leonard H. Twitty
David S. Hilliard
Elija Rustian
Henry H. Garrett
James R. Neill
George Neill
Robert Neill
Ramson McCraven
Saml Young
David Twiggs
John Carpenter
Hugh A. Hall
David Ramsay
Mary Endsley
Thomas Cummings
John Price
Elzathan Bethune
Larkin Sullivan
Ryne Seaton
John Leonard
Hugh B. Smiley
Willis Burgess
Isaac N. Endsley
John M. Endsley
George Goodwin
Timothy Davis
Robert Orr
Mrs. Stewart

Page 169
John McClane
Francis B. Woods
Joseph Mc~ams

James P. Ewens
Danl Davis

William Browne
T.A. Cottrell
Charles Russell
Elizabeth Blackwell
J.W.H. Blackwell
John Dobbs
Elizabeth Cooke
Elizabeth Madearis
Henry S. Blackmore
David Yancy
Jerman Woodward
J.B. Griffin
Nathan Armstrong
Hugh Cummings
Robert Norman
James Miller Jr
Archibald Browne
James Blackwell
Francis Woods
Mary B. Dysart
J.C. Norman
Lerenzo D. Stockton
Thomas Norman
James Woods
Saml Ramsay

Page 170
Mildred J. Allison
Polly Coffey
Joseph Darnall
Thomas Davidson
W.W. ADams
wm Phillips
John R. Ewrin
Henry B. Erwin
William Stratton
Andrew Browne
Johnathan Browne
Alexander Collins
Phady Ursery
Joseph Mustein
Newton ADams
Elija Barker
John Russell
Allen Phillips
Richd L. Shaw
Richd B. Long
Jeremia Claxton
Jackson Hopper
Hezekia Carr
William V. Warren
Ransom Batton
Richd Mitchell
Felix Ewing
John Ramsay
William S. Anderson
Nick B. Boren

Page 171
James H. Neill
Eli Benson

Miles Pardee
H.W. Loggett?
Robert Dryden
Robert Ewens
James Noblin
Ephraim Hunter
James A. Devin
James Crabtree
John Orr
John Hodge
Mary Wilson
Hardy S. Pyland
Isabella Dryden
Amos Bells
wm B. Jennings
George Morris~

Carey A. Dysart
Clarrisa Hunter
William Anderson
David Morphis
Bennett Pyland
Gideon B. Dysart
James Dysart
Mary Logan
Henry Morriss
Ebenezer Newton
Josia Brocheen
John Mount

Page 172
Bird Brocheen
Thomas Hamilton
Robert Mo~ntgomery

John Chilton
John Putman
Alexander Dysart
Jane Turner
William Mount
Lucy Mount
Joshua Powell
Edmond B. Cheek
Edward Ownsby
Richd Mitchell
Robert Chapman
William Chapman
Kembro Chapman
George Glascock
Micaja Henley
Peter M. Glascock
Isom Oneal
Saunders Phillips
John P. Oneal
Serrell White
John Harkness
Harbert Drake
John Ellison
Ruben R. Putman
Saml Harkness
Joseph H. Croker
James C. Pyland

18

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

"Ansearchin'" News

~

Page 173
Alfred Lunn
Robert Pyland
Wilson Calhoun
Richd Glascock
Thomas Boaz
Berry Wilkerson
Doctor H. Yarboro
Charles Hopper
Eli C. Ownsby
Mary Williamson
Jane Spence
Sam1 Winstead
Abraham Hetten/He1ton
Benjn Pyland
William Pyland
John Harkness
Sarah Buchannon
Allen Gates
Jane Cummings
Lotty White
Sam1 Wilson
Gershon Bitts/Bi11s
John C. Alford
Joseph C. McDowell
Isaac W. Walker
JnO Cunningham
James T. Walker
Jessee Stegall
Richd Saunders
Hambrick Saunders

Page 174
Thomas Vand1andingham
Ezekiel E. Vernor
Seth Bolton
John Thompson
WID D. McCleary
John H. Bells
~yrus Bartlett
John Beckwith
John Devin
James Browne
Foster Lutton
Eli Elliott
Moses W. Helm
Gabriel Saunders
Nancy Read
John Read
Henry Criswell
David C. Criswell
GeO A. Honn
William Devin
James Leggett
Susan Beckett
John King
Elias Stillwell
John N. Jennings
Elija R. Hooten
James W. Callahan
John Radford

Joseph McCord
Mary Ewing

Page 175
William Helm
John Fisher
Jonn B. Hurt
J.A.T. Hightower
Benjn Appleby
B.C. Pyland
James Wood
Nancy Campbell
William Chilton
John Osborne
Eli Hu. W. Hunter
John Dysart
Jno M. Lane
Thomas J. Hall
Jonathan Thomas
George Cathey
Unice? Cummings
Charity Ewing
Thomas Long
Martin W. Oakley
Richd Oakley
George Yarboro
Kendall Daisey
Thomas Gibbons
Cullen Pyland
Peter Wood
Christian Harboro
George Harboro
George W. Warren
Last1y/Lastty C1yborne

Page 176
Neal S. Warren
Seamore Hopper
Jeremiah Hay
James Cleek
William Cleek
Sophia Stenson/Stinson
Ezekiel Cleek
Hiram Harris
Hugh Ray
Martha Donald
Margret Jerri11
William Birmingham
Sam1 Batton/Ba11on
James H. Oneal
Nathan Bullock
Felix Lunn
Mary Lunn
Thomas Wood
Joseph Robison
Henry Parnell
Ada Parnell
Henry Morris
James Ginz1e?
Gideon Parnell
John T. Harris

James Meek
David Robison
ThoS P. Cunningham
Sarah Marcum
Allen Morriss

Page 177
James Dillard
Thomas Nichols
James Braden
Robert T. Marshall
Mary Meek
Richd Warner
Anne Neill
Wade H. Drake
John Bullock
Young Stokes
George OQi1vie
George Neill
Thomas Hopper
James N. Miller
Simon Ba11on/Batton
Thos A. Hall
James Pyland
Rebecca Collins
Osborn B. Stilwell
Elizabeth Pearson
Thomas A. Jones
David H. Miller
William Appleby
Eli B. Sharpe
Livingst Anderson
James G. White
Polly Loveitt
Wiley J. Morriss
Kenchen Parnell
JaS M. Kirkpatrick

Page 178
Richd Long Senr
Anderson S. Hayes
John Tankers1y
John B./R. Jones
John Lane
F.M. Jones
John H. Beaty
James A. Barker
James Shaw
Edmund Fuller
A1exandr McMorris
Jacob Hopper
Zacharia Leadbeater
James A. Cowden
James S. Esters/Estus
Travis W. Whitfield
Erwin Parnell
Robert Lane
Joseph P. Sharpe
Sam1 W. Ewing
David Cotner
Gabriel Long

James Davis
Hilliard Davis
Eli Webb
James Rumsey
John Cruse
Samuel Braden
Francis Hamilton
James Boren

Page 179
Robert Patterson
Andrew Patterson
Matilda Patterson
Zed. W. Riggs
Jason W. OgilVie
Benjn R. Cheek
Moses Parnell
William L. Neal
Rebecca Roberts
Thomas Venable
Thos Bloodworth
Thomas Morriss
wm B. Morriss
John Morriss
Fitzellan Patterson
Jacob Walker
Cornelius Tyson
J.W. Baird
W.A. Finey
John Laws
John H. Robison
A.G. Forest
S.K. Rankin
Henry Morgan
John W. Davidson
Anderson Harris
W. A. Flemming
Robert Patterson Jr
Robert Ramsay
Elija Prince

Page 180
Stephen Mabane
Robert Walker
Thomas C. Ryall
Walter Simms
Joshua White
James Ballard
Green Davis
Richd Davis
James P. Mebane
John C. Henly
Carey Prince
William Matocks
Littleton Prince
David Barnhart
Susan Neese
William Baker
E.H. McClane
Jessee M. Corzine
Polly Akin

Spring 1988

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

19

Daniel Collins
Nathan Gibson
Amos Swiney
Aron W. Graves
Saml Graves
James Baker
Joseph W. Wilson
John Baucum
James Wilson
E.A. Wilson
William Oakley

Page 181
John P. Wood
Susan Wilson
James Graves
Martin A. Davis?
Wiley P. Mangrum
Augustin Collins
Samuel Crockett
George Cathey
L.R. Ezell
Jane Patterson
Saml Mangrum
John Kenton
J.A. Mo~ntgomery

James Crane
Samuel Wilson
Robert A. Walker
Calvin S. EZell
John Little
William Briant
Elizabeth Riggs
E.E. Thompson
Danl W. Little
Zacheus W. Cathey
Anne Vest
B.B. Lavender
John P. Briant
Owen Ballard
Elisha Folwell
Nelly Collins
N.P. Moddrell

Page 182
Shadrach Stanley
John W. Winters
Thomas Garner
Joseph D. Ezell
William Robison
Hanah Leadbetter
Wine ford Jones
William Adcock
James Robison
James Batton
Thomas A. Hunter
Elizabeth Rodes
James A. Favours?
Phillip Manier
William Holden
Allen McCord

Richard Rickman
Peter Rodgers
James Mangrum
Henry Martin
WID Mo~ntgomery

WID C. Weathrford
Ralph Stegall
R.W. Drumrite
Elisha A. Patton
George Rodgers
L.H. Rickman
Joseph Warrenen
Thomas Griffis
James A. Calhoun

Page 183
George Calhoun
William A. Braden
William Hamilton
Hiram Murdock
James Williams
Jesse Mangram
Elizabeth Marshall
Lewis Turner
James C. Fulton
George I/J. Poindexter
George Mayberry
Nancy Atkinson
Richard Graham
John Darnall
John Cole
Samuel Whitworth
James F. Warren
William C. Moore
George Yoes
A.G. Hughes
William Alford
B.K. Gambrill
Austin Shephard
George Kington
Elizabeth Higgs
Malinda Higgs
James N. Forest
J.P. Bruce
Stephen J. Marshall
Joseph Mayberry

Page 184
Margreta Higgs
Elizabeth Higgs
W.R. Hughes
Madison R. Hughes
John Lee
Benj n Williams
Mary B. McCord
Joseph W. Wilson
Wiley P. Cheek
William Collier
Pressley Jones
Oakley Jones
Rebecca Caruthers

WID M. Hughes
William Clarke
Elija W. Manier
John A. Manier
Benjn Smith
JnO G. Haddock
James Taylor
Bartlett Edmonds
John Shuffield
J.B. Shuffield
William Little
WID Folwell
Vincent Terry
William Carter
Elizabeth Riggs
Egbert Kittrell
John Hicks

Page 185
Robert Garrett
William Ray
Danl Doxey
Micheal Robison
EdwdM. Liggon
Zacharia Minton
Bannister Royster
John Siler
L.A. Rickman
John Rickman
Elija J. Dotson
John H. Holt
Aron Williams
Joseph Clarke
Peter Marshall
Silas Christman
Nancy Harris
Jeptha Ezell
Henry Lovings
Archid Bedwell
William B. Weldon
Danl P.Martin
Henry D. Hayes
John F. Ferguson
John Watson
John Burns
Joseph Mayberry
Hiram Hogg
Charles M. Ferrell
Isaac Chandler

Page 186
Anderson Joice
Alexander Ray
Mathew Garner
Joseph H. Nelson
Willis Turbyville
Prudence Lavender
Allen Lavender
James Fussell
Helms Lavender
John W. Manier

Danl Williams
Mathew Wright
Robert Westmoreland
WID Epperson
Benjn Joice
Martha Devore
John Shuffield Jr
Andrew J. Williams
David B. Graham
John Boyd
WID Hester
Ruben Fisher
Marquis Wilson
Martin Dowdy
Edmond Green
John A. Reilly
Nicholas Powell
William H. Alford
Cintha D~negan

Nelson Carrington

Page 187
Charles Harris
Newton Rickman
Aron Boyd
Leonard Bullock
Reilly James
C.D. Carrington
John Reilly
John Ragsdale
Saml Radford
Mathew Nelson
Joseph R. Turner
John Eplevy/Epley
S.B. Brittain
Wiley Shephard
JnO W. Lavender
William Howard
Thomas Mayes
Mary Siles/Siler
Handy Goodwin
James H. Ewing
Ingram Daws
Joseph Brittain
Harvey B. Welsh
Joseph Keener
Jessee Stilwell
James A. Mills
James C. Welsh
Charles Foster
W.J. Whitthorne
James Hopper

Page 188
Thomas Patterson
Henry Flemming
Mary Caple
David McCollum
Berry Hopwood
Solomon Ramsay
William Fowler

20

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

"Ansearchin'" News

James Henry
Clarke Hopwood
John W. Jeffreys
Robert Davis
William Bartlett
Levi Cochran
Thomas London/Loudon
Coleman Weaver
James C. Record
Greenville Smith
Nimrod Brown
Elija Alexander
Narcissa Boyette
Hezekiah ChuIlTI
Lorenzo D. Turner
Tidance Lane
Bethina Boyette
Jno B. Allen
James Rodgers
James Fanville
Nancy Smith
James Chilton

Page 189
Alfred Williams
James Billington
William G. Patterson
Hiram Wilson
James Graham
T.C.H. Miller
Willis Baucum
Thomas Murdock/och
Thomas Powell
John W. Blackwell
John Hosford
William Dowdy
Frederick Taylor
Henry Taylor
Frederick Taylor Jr
Ephraim Harris
John Taylor
James Stephens
Jeremiah Stephens
James Stephens Jr
Sarah McDaniel
Mildred Wallace
William Suggs
Abner Weatherly
Meekee Stephens
Agnus Laird
John Laird
T.D. Hinson
Mortimore Green
Sterling Sledge

Page 190
Joseph White
Abner Lambert
Joseph McElhany
Elija Mayfield
Elija Martin
William A. Binns

Richmond Wood
Sarah Eakin
Richd Hosford
Olivia Walker
A.J. Dereberry
Andrew Cole
Danl Loveit
Jane Hinson
Edward Morriss
John L. Gillespie
Miles T. McDaniel
William C. Gray
Alexand Barepole
John Loveit
Nancy Duncan
Joseph Culver
John Thomas
Jordon Johnson
George Gillespie
Thomas Gillespie
James J. Hogg
Jacob Utzman
Thomas Duncan
James B. Soctt

Page 191
James Moody
John R. Moore
Benjn W. Brigg/Bugg
Andrew Laird
John H. Logan
Moses A. Agent
Polly Foster
Henry Pittman
Joshua Hardison
Thomas Collins
James McFadden
George Harman
John A. Orr
William L. Carter
David Quinn
Joseph Dean
Pleasant Watkins
John B. Fearis
John G. Butler
William Woodside
Joshua Butler
John A. Skillington
Alfred Lee
John Cole
William R. Reynolds
G.B. Dean
Phillip Moses
James H. Cathey
Jessee Helton
Sophia Wallace

Page 192
James Suggs
John Marr
David Brecheen
Hanah Read

George Jordon
William Neil
M.A. Robison
Harrison Gillum
George Gill~m

Rebecca Rosson
Andrew Rosson
William Neatherly
Robert Neatherly
John Neatherly
James Patterson
Jane Patton
James Patton
Saml D. Willson
William S. Mayfield
A.F. Lillard?
George R. May
Archd N. Moseley
John Moseley
Thornton T. Moseley
Lettice Moseley
Pinkney Hogg
Andrew Patterson
L.W. Hogg
W.R. Wells
Saml H.B. Wilson

Page 193
ARan C. Wilson
Danl T. Ellington
Andrew J. Bells/Bills
Henry Smith
Saml D. Reid
Edwin F. Kirk
George H. Allen
Willim? Robison
James Reed
Andrew Smith
George W. Reid
William M. Patton
Jacob J. Calhoun
Harris Dark
William Rosson
George R. Patterson
Zacheus Reid
James Patterson
Andrew Venable
George Neil
John Robison
John Patterson
John W. Cathey
Tracey Billington
James Walker
Thomas D. Jennings
Rhoda Mayfield
Martha Moseley
William T. Tramill
Ezekiel Billington

Page 194
Joel Shires
Sylvester Stuchenn?

Alexnr Graden
Henry Hawkins
Joseph B. Wallace
James Hardison
George W. Gillum
Andrew Venable
Jeffrey Beck
Archd Donald
Saml M. Braden
Jeremiah C. Bryant
Andrew Nickens
Martha Epperson
Joseph M. Reid
John A. Baird
George W. Bankstone
Calvin Nickens
Dickson Trammill
Mary Street
William S. May
Saml Nickens
William Favours
James Bass
Henry Bass
Elizabeth Read
Betha Richardson
Middleton Hamilton
Thomas F. Julian.
George Julian

Page 195
Charles Lavender
Richard Street
William Patton
John Morton
James Patterson
Josia Wilson
Josia F. Wilson
Charles C. Cathey
John Cathey
Stith M. Patterson
Carney C. Smith
Stephen W. Rainey
Ruffin Perry
Andrew Smith
John Dawdy/Dowdy
W.G. Steel
W.B. Hill
John Alridge
Sarah Squires
James Alridge
Johnson Chadwell
David Chadwell
William Chadwell
Pascal Ellington
George W. Woodall
Thomas Woodall
John Lillard
H.M. Wilson
Saml D. Wilson
John Garner

(to be continued)

Spring 1988

ROBERTSON COUNTY, TENNESSEE WILLS
Abstracts from Book I, 1796-1811

Abstracted from Tennessee State Library
& Archives Microfilm, Roll No. 85

(Continued from Winter 198.7 issue)

21

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/Admrx = Administrator/trix;
B/S = Bill of Sale; Bndsm = Bondsmen; Comms = Commissioners; Exec/Execx = Executor/
trix; Inc = Including; Inv/Est = Inventory of Estate; PIA = Power of Attorney; Pro =
Proven; Rec= Recorded; and Wits = Witnesses.

p. 155 - Accounts of the orphans of WID FORT, deed, by Josiah & Elias Fort, Execs for
-the years l802-l804 .•. account of Jeremiah ••. paid to: Stothart & Bell, Henry HORN,
John BAKER Sr, J. Baker Jr, GIBSON, Jacob FELLNER, McClure & Son, Saml MOON/MOORE,
WID JOHNSON, Eliz Fort, Eliz WILLIAMS ... "cash for Expenses to N. Carolina."

p. 157 - Account of Sarah FORT (see above) ... paid to: Jas FUSTON/HUSTON for chest,
Eliz Fort for board, "to the Postage of a letter from NC", WID JOHNSON.

p. 158 - Account of James FORT (see p. l55) ... to Jerh Fort, Alex REED, HAMILTON, &
George MARTIN for schooling, Pitt WOODARD for board, WID JOHNSON for shoe leather,
S. Johnson, Deaderick & Co for books, J. WHITSETT, Eliz Fort.

p. 159 - Account of William ~ FORT (see p. l55) ... to Jerh Fort, Alexr REED, HAMIL­
TON, & George MARTIN for schooling, Pitt WOODARD for board, WID JOHNS10N, Jacob FELT­
NER, Eliz Fort, Saml Johnston, John CARR, WID BLACK, James WHITSETT, Deaderick& TATUM.

p. 161 - Account of Jacob FORT (see p. l55) •.. to Lawrence CARR, John BAKER Jr for
paper, to W. HAMILTON, WID JOHNSON, Jacob FELTNER, Jerh Fort for shoes, Eliz Fort.

p. 162 - Account of Josiah FORT (see p. l55) ... to Jeremiah Fort, Lawrence CARR, Jno
BAKER, John JOHNSON for making shoes, WID HAMILTON, WID JOHNSTON, Jacob FELTNER, Eliz
Fort, Barbary BRYAN, BOGAN for cloth.

p. 163 - Account of Mary FORT (see p. l55) ... to Jeremiah Fort, W. HOLLAND, Eliz FORT,
WID JOHNSON.

p. 166 ~ FORT accounts audited 5 Aug 1805 by Jas H. BRYAN, Isaac DORTCH and James
NORFLEET (pp. 155-164).

p. 167 - Inventory of the estate of Henry SHEROD, deed, 22 Jul 1805 by Administrator
... includes notes on Isaac TRUEBLOOD, William TOMPSON, Sharrard FUTREL, John DARDEN,
Aaron LASSETER, Nicholas THORN, Nathan BOON, Charles LAWRENCE.

p. 168 - Inv/Est of Saml JOHNSTON 5 Aug l805 ... includes livestock and furniture.

p. 169 - Account of Hugh WHITE, Clerk, acting for Martha HARRIS, Admrx of Edmund K.
HARRIS, deed, dated 15 Feb l802 .•. includes a settlement with Alexr MOORE, Esq., for
York District, S.C ..•.mentions John WHITE & Co.

p. 171 - Sale of estate of Samuel JOHNSTON, deed, 10 Sep 1805, by WID JOHNSTON, Admr.

p. 172 - Inv/Est of John POLK, deed, 24 Aug 1805 taken by John CAMPBELL, WID Polk and

22

Robertson County, Tennessee Wills (continued)

"Ansearchin'" News

Martha POLK, Admrs ... inc1udes negroes, livestock and household goods.

p. 173 - Will of Levi MOORE ... to son Abraham Moore a negro woman, Rain and boys,
George and Peter, "land whereon he now lives" formerly owned by heirs of Adam FLEE-
NOR, decd , next to Amos Moore to son Amos Moore, negro boy Hall and girl Patt,
"land whereon he now 1ives" to son Joel Moore, negro Simon and girl Bett, 274
acres "whereon I do now live; "a saltpeter cave lately found on the 1and..•my three
sons to have an equal share of the profits" ... to wife Sarah Moore, negro woman named
Lucey and girl Creese, negro boy Aron. Executors, three sone ••• 13 Aug 1805 ... signed
Levy Moore. Wits: James GAMBILL & John SIGLAR... proved Nov 1805 by both witnesses.

p. 175 - Acc/Est of John TUCKER, decd , by John D. ROBINS, Admr ... income to the
estate from hire of negroes Poll, Lewis, Sarah, Eade, Easter, Sa11 ...mentions:

David Cain
Jonathan Stepherson
Shaderick Rawls
William Briscoe
Lawrence Thompson
ThoS Farmer
George Briscoe
James Williams
West Mau1don
Thos Bell
Jno Crocket
WID Karr
JnO Flynn
ThoS Norris
Enoch Tucker - one

of the legatees
Stothart & Bell

Charles Wheaton
Benj Chapman
Mrs. Danilly/

Donelly
Jacob Pink1y
Henry Airs?
Sam1 Crocket
Elizabeth Tucker
Levi Noyes
John J. Dorris
WID Smith
Philip Parchment
Dan1 Pinkley
Thos Rysison?
WID B. Vinson
Patrick Martin
Asaph Parker

Amos Cohen
James Norris
Dr. L. Noyes
Nimrod McIntosh
Dan1 McKinley
Peter Spence?
WID Grimes
Charles McIntosh
Joseph Engleman
Joel Lewis
Volentine Choate
James Menees
Nathan Arnet
George Bell
Baze1 Boren
William Coate
Peter Pinkley

James Mayo
Chas Miles
Hannah Tucker
William Crunk
Isham Rogers
Anderson Cheatham
WID Connell
Edward Cheatham
William Johnson
James Menees
James Norris
John Couts
Henry Johnson
Lawrence Thompson
Abraham Tippy
Nath1 Harbin
Jacob Pickson

Commissioners appointed to settle with Admr: James HUTCHESON and Joseph DORRIS,
7 Aug 1805, Comms ThoS JOHNSON and James H. BRYAN reported 7 Nov 1805.

p. 183 - Sale of the estate of Capt Edward BUTLER, decd 1 Sep 1804 ... purchasers inc:

James Mayo
Sam1 Robins
Silas Tucker
Charles Simmons
Thomas Appleton
John Appleton
Thomas Modera1 &

Perry
Sam1 Henry & Mayo
WID B. Vincent
John Couts

John Krise1
Edward Simmons
Thos Johnson
Jesse Jones
George Perry
JaS McDonald
Hugh Henry
Andw Irwin
M. Walton
Richd Nuckolls
James Menees

Joseph Robertson
Baze1 Boren?
J. Dorris
Titus Benton
N. Clark
Elisha Bridgewater
Eli Jones
JaS Dorris
Isaac Dorris
Jno Briscoe
Bustard & Eastin

Jacob Shore
Sam1 Henry & Jas

Mayo
Jacob Pickren
Jas England
WID Crunk
Benj Menees
Jo Philips
Arch Cheatham
Sam1 Dorris

Isabella Butler, Admrx, WID P. ANDERSON, Admr ... "a1so one Debt to the above Estate by
the last Will & Testament of Butler, decd , father of the said Capt Edward Butler,
decd , Amounts to 70 or 80 b Pensy1vania Mony - also 5 56 $ in back stock also $100
Debt on WID P. Anderson (signed) 1. Butler, admx W. P. Anderson, adm." Feb term 1806.

Spring 1988

Robertson County, Tennessee Wills (continued)

p. 185 - Valuation of personal property of Capt Edward BUTLER given 5 Jan 1804 by
ThoS JOHNSON, Jas APPLETON and Anderson CHEATHAM, includes negro woman, Rachel
SIMMS and negro boy, Caswell.

23

p. 187 - Add/Inv of the estate of Henry SHEROD, deed, 1 Nov l80S •.• mentions note of
Archibald MAHON... delivered into Court Feb term 1806.

p. 188 - Add/Inv of the estate of JnO POLK, deed, includes money collected in South
Carolina by Will Polk and "Money Advanced to Settlement with Ordny Y.D." [York Dist.?]
... signed Will Polk, Feb term 1806.

p. 189 - Report of Issabella BUTLER & Will P. ANDERSON, Admrx & Admr of Edward Butler,
deed, mentions cash d~e Capt Edward Butler for his services in U.S. Army, bank stock
in Philadelphia ... and the following:

Jno MattWS
Will K. Blew
Peter Brant
Lt. Underwood
Hadley & Rawling

Roger B. Sappington
Jas & W. Jackson
Will B. Vinson
Deadrick & Tatum
John Childress
King Carson & King

John Summervill
Hays & Claiborne
Archer Cheatham
Zachariah Betts
Hinnon & Dickson

Anderson & Weir
Vance Greer
T. Butler Esq.
Saml Vance
Henry Toland

6 Feb 1806

p. 191 - Valuation of the estate of Will FORT, decd ..• "Jeremiah H. Fort has arrived to
Lawful Age" and is alloted his share from the estate, part of a tract of land grant­
ed to Job ROTCHELL, and negroes, Luke, Micajah, Lucinda and Ben ... description of
dower land of Elizabeth Fort. Signed James NORFLEET and Isaac DORTCH.

p. 192 - Division of negroes of Joseph HART, decd ... to Mrs. Ann Hart (widow); Eng­
land, Cloe, Dinah & Jack; to Henry Hart, John, Patience, Charlotte, Sam, Moses, Jane,
Tom & Jacob ... signed James NORFLEET and Hugh HENRY 12 Jul 1800.

p. 193 - Report of Elizabeth TUCKER and Charles SIMMONS, Admrx & Admr of the estate
of Saml Tucker, decd ..• estate credited $26 for "keeping child of JnO Tucker, deed,
6 months" ... payments made to Archer CHEATHAM, Thos JOHNSON, Jno D. ROBINS, wm HUD­
DLESTON, E. Simmons, Will Tucker, Julius ELMORE (a legatee), Bazel BOREN, Jno B.
CLAYHEAD?, Jno COUTS, George BELL, John ODEAR? •• settled by Jnohn HUTCHESON and
Martin DUNCAN 7 Feb 1806.

p. 195 - Acc/S of the estate of Henry SHEROD, deed, Elias LAWRENCE, Admr 1 Nov 1805
.•. delivered into Court 3 Feb 1806. Purchasers include:

Will Sherod
Nathan Ray
Azariah Dunn
John Carr
Jesse Gardner
James Norfleet

Pray Whipple
Elias Lawrence
James Miles
James Young
Ambrose Hutcheson
Tempy Sherod

Miseniah Miles
Jonathan Garden
Elisha Gosset
Elizabeth Lawrence
Holland Darden
John Glover

John Ferguson
Jerimah Brady
Robt Lawrence
Nicholas Conrod

p. 197 - Current account of wm FORT, deed, by Josiah & Elias Fort, Execs ... expense
account of the location, survey & payment of taxes for land lying in Robertson and
Montgomery Cos ... names include: Will CRUTCHER, James Fort, Elisabeth Fort, Josiah
Fort Jr, Isaac DORTCH, James NORFLEET & Jas H. BRYAN ... Credit for hire of negroes:
Frank & family, Jack, Simon, Allen, Hannah & child, Tmatty, Frank Jr, Ephraim, Isaac,

24

Robertson County, Tennessee Wills (continued)

"Ansearchin'" News

Ellick, Roody, Phisiby and James .•• accounts of Jeremiah, Sarah, James, wm A., Jacob,
Josiah and Mary FORT, orphans of wm Fort, deed, for 1805 includes names: Isaac
PHILIPS, Pray WHIPPLE, Eliz Fort, Ambrose HUTCHESON, JaS Philips, wm CONNELL, Henry
GARDNER, wm JOHNSON, Jacob FELTNER (tailor), John B. CHEATHAM and John BAKER Jr.

p. 203 - Will of Margaret KARR of Livingston Co KY, 2 Dec l805 ... sons, James Karr &
William Karr; daughters, Polly JOHNSON, Ellener HICKS, Margaret DUNN, Sarah BRISCOE
and Nancy Karr; sons, John & Robert Karr, minors ... land on Sulphur Fork, Robertson
Co TN... son, William Karr, Executor; witnesses, Thomas Johnson, Mary SMITH, Eliza­
beth LONG and Jane HARDIN. Proven by all witnesses May term 1806.

p. 205 - Bond of John B. CHEATHAM, Sheriff ... Josiah FORT, Elias Fort Jr, William
DELOACH, John HUTCHISON, Augustine COOK and Joseph CASTLEBERRY, bondsmen.

p. 206 - Account of Joel VAUGHAN, Admr of the estate of John TENNISON, decd ... in­
eludes money due the Admr for "nursing the widow when sick nine weeks & grave cloths
& burial ..• keeping two of sd deed Children three years at $30 p.y ..• The following
property John Tennison had in his possession keep & converted to his own use - one
cow... "etc. Audited 6 May 1806 by James NORFLEET and Isaac DORTCH.

p. 207 - Sale of property of John POLK, deed, to satisfy the claim of Maria HARRIS
27 Nov l805 ... purchasers include: Elias FORT Jr, ThoS Polk, John CAMPBELL "negro boy
Davy", Martha Polk "negro boy Abel", Ambrose HUTCHISON, John BAKER Jr, James McFAR­
LIN, Jiles CONNEL, Cordall NORFLEET, John YOES, Joshua BENTLY, Jesse GARDNER... 20
Feb 1806 "Olivia Polk's Negroes Hired out agreeable to Order of Court by the admin­
istrators"; to Martha Polk, Frank; to Charles MILES, Betsey & child; to Richard
Miles, negro Berry ..•Martha Polk, Admrx, wm Polk & JnO Campbell, Admrs; May term
1806. Evaluation of property assigned to "Martha Polk Relict of the said deed" and
to Olivia Polk "daughter of said deceased"; names slave, RacheL .. plat of 80 acres
on Sulphur Fork beginning at E. Polk's corner, land to Martha Polk; plat of 160
acres on Sulphur Fork assigned to Olivia Polk.

p. 213 - Estate of Noah SUGG to the estate of Joseph HART ... names include: ThoS
JOHNSON, guardian, Aquilla Sugg, Mrs. ROBERTSON and Henry Hart.

p. 214 - HART's estate in account with SUGG's ... Surnames mentioned: PARCHMENT, McFAD­
EN, HOOPER, JONES, BRIANT, TATE, MURRY, FORT, RICHARDSON, MULDRY ... names include:
Isaac DORTCH, Stephen BOREN, Richard Hart, Jas MASON, ThoS SMITH, Thos JOHNSON,
Benjn PHILIPS, Jos. Sugg, Prisscilla Hart, Dan. MILTON, Nancy Hart & Noah Sugg.

p. 215 - Inv/Est of Alexr TENNIN, deed, 5 Aug l806 •.• includes negro man Pollock, ne­
gro woman Milley, man Isaac, girl Hannah about 2 yrs, girl Selia, 6 months old;
negro man Charles and woman Poll in possession of John Tennon Sr "which is for his
support during life"; old helpless negro woman, the mother;f Milly ..• wm ANDERSON,
Admr, Mary Tennin, Admrx. Aug 1806.

p. 216 - Bond of John B. CHEATHAM, Sheriff .•• bondsmen are John YOES, wm MILSAP,
Richd MATTHEWS and JaS SAWYERS, 5 Sep 1806.

p. 217 - Will of George POOL ..• names wife, Chloe Pool & Micajah Pool, son of Thomas
Pool .•• Chloe Pool, Execx, Thomas DORRIS, Exec; witnesses were Martin WALTON, Milley
Dorris, David JONES, Nathan FRIZEL; dated 23 Mar 1806; proven Aug term 1806 by all
witnesses.

Winter 1988

Robertson County, Tennessee Wills (continued)

p. 219 - Account of Josiah FORT, Treasurer of Robertson Co ... paid for taking in
strays; 4 Aug 1806, Commissioners, Wyatt BISHOP & Chas WHEATON .•. names included:

25

ThoS Hunter
Obediah Bounds
Josiah Fort

Wyatt Bishop
Jas Menees
Philip Parchment

Lovick Ventress
Abram Philips
Joseph Robertson

Will Crocket
Will Connell
JaS Long

Account for 1802 names:

Archer Cheatham
ThoS Woodward
Wyatt Bishop

David Jones
Will Karr
Thos Johnson

Asa Woodward
James Menees
Josiah Fort

Charles Wheaton

Account of 1803 names:

James Menees
James Norfleet
John Young

John J. Dorris
John Williams
ThoS Woodard

Will Crafford
Henry Airs
Josiah Fort

John Hutcheson
Wyatt Bishop

Account of 1805 names:

John B. Cheatham
Will Philips

Will Johnson
Isaac Philips

Mathew Day
Jas Yates

Jas Blackwell
Archer Cheatham

p. 224 - Inv/Est of William ROBERTSON, deed, by Lewis WELLS, Admr, Nov term 1806 •.•
includes livestock, household goods, cartwheels in possession of JnO Robertson;
note on Lewis Wells; Will SALES, Garland TIDWELLE, negro man Charles, woman Babra/
Batrce? and boy Simon.

p. 225 - Inv/Est of James MULLER, decd,by Jeriah Muller, Admr, 2 Nov l806 ..• includes
livestock and ,tools.

p. 225 - Inv/Est of John CROMWELL, deed, by Winfred Cromwell, Admr 3 Nov1806 ••. in­
eludes notes on David TAYLOR, Jas ? SHEPHARD, livestock & household goods.

p. 226 - Inv/Est of George POOL ... negroes Glauster, Jinn, Rachael, Delcey, Peter &
Anne •.. signed Martin WALTON for Chloe Walton, formerly Chloe Pool, Aug term 1806.

p. 227 - Sale/Est of James MULLER, decd ... to Jeriah Muller, Jas McFARLAND, James
BARNS, Saml JOHNSTON, Jonathan DARDEN, Will LUNDSFORD ... signed Jeriah Muller Jan 1807.

p. 228 - Sale/Est of John CROMWELL, decd ... purchasers include:

Jarad Cromwell
Miss Cromwell
Raglin Lankston
Miss Winny Cromwell
Will Lundsford

Will Mason
Will Wilson
Nathaniel McComas
Isaac Mason
John Vansant

Owen Stallon
Will McGehey
Jesse Skinner
Jacob Dungan
Joel Sanders

Joseph Sanders
Elisha Bridgewater
Reubin Allen
Jeffris Cunegan?
Will Stark

p. 229 - Sale/Est of William ROBERTSON, deed, 18 Dec l806 ••. purchasers include:

ThoS Morgan
Will Walton

John Siglar
Lewis Wells

Eli Jones
Martha Robertson

Thomas Johnson Sr
Thos Jones

26

Robertson County, Tennessee Wills (continued)

"Ansearchin'" News

Will Mason
Solomon Squire
Jacob Pickson

Reubin Rose
wm Benson
Will Moore

Miles Draughn
Anderson Cheatham
Perry Cohen

Joseph Robertson
llm Perry

Jan term 1807

p. 232 - Bond of John B. CHEATHAM, Sheriff ... Thomas FIGURES, Epeapharoditus BENTON,
John HUTCHESON, Martin DUNCAN, bondsmen, 10 Apr 1807.

p. 233 - Will of John PAYNE Sr, decd ... bequeaths to George POOL, John CHEWNING,
Augustine COOK, son Josiah Payne, daughter Clary Cook... Josiah Payne & George Pool,
Execs, 9 Oct 1805; witnesses Edmund BROWN, Lidford Payne & Moses BEASON; proven by
Brown and Beason Apr 1807.

p. 234 - Acc/Est of William FORT, decd for expenses of Jeremiah H., Sarah, James,
William Anthony, Jacob, Josiah and Mary to Thomas WIMBERLY for medicine: James
PHILIPS, Will PORTER, John BAKER Jr, Josiah Fort Senr , Jesse SHANKLING, E. Fort Jr,
Mrs. E. Fort, Will JOHNSON, Jacob FELTNER, Willie HOLLAND, Will BRYANT, Jonathan DARDIN.

p. 240 - Account of Elias LAWRENCE, Admr of the estate of Henry SHERROD, decd ; audi­
ted by James H. BRYAN and Benjn MENEES 6 Apr l807 ... note of Charles Lawrence "For
riding my own horse to N.ampton County N.C. and back & attending to the business of
the Estate of sd Sherro~decd"... includes names of:

James Menees
Joshua Barker
Dr. ThoS Wimberly
John Dardin
Darriss Nickols
John Nickols
John Hall
James Horn
Will Taylor

Lewis Joiner
Elizabeth Lawrence
Levi/Liva Noyes
Benjn Menees Sen
Azariah Dunn
Henry Gardner
John Gardner
Elisabeth Lawrence

of Sumner Co

Nathan Boone
Archibald Mahan
Isaac Trueblood
Will Thompson
Sherrod Futrel
Aaron Lassiter
David Futrel
Levy Lancaster
wm Sherrod

Temply Sherrod
Elisha Gosset
John Ferguson
John Carr
Missaniah Miles
Jesse Gardner
James Young
Robert Lawrence
John Glover

p. 242 - Sale/Est of Ann KENNEDY, decd , by Robert BARNET, 8 Aug l798 ...mentions Will
Kenedy, Ephraim LOYD, Adam YOUNG, George BRISCOE, Hugh STEPHENSON Jr, James McDONALD,
Will Stephenson, John CRYSELL ... ll Oct 1798. [Ed. note - repeat of p. 41J

p. 243 - Add/lnv of William ROBERTSON, decd , by Lewis WELLS, Admr, Jul l807 ..• names
Miles DRAUGHON, John PROC~TOR and Martha Robertson.

p. 243 - Account of Isaac DORTCH and Benjn MENEES, Commissioners for settlement with
John PHILIPS Esq, Benjn Menees Esq & others, of the estate of Daniel HOLLAND, decd •..
mentions the widow and minor orphans. 7 Jul 1807.

p. 244 - Will of John SIMMONS ... to wife Margaret 891 acres ... all my boys, Charles,
John, Edward, James, Volentine, William and Thomas ... all my younger children, James,
Volentine, William, Thomas, Mary and Margaret (minors) .•• to Mary, negro girl Issabel,
to dau Margaret, negro girl Jane .•. wife Margaret, Execx, and sons John & Edward,
Execs, 22 Jun 1806; witnesses, Edward CHOATE and John McFARLAND; proven by both
Oct 1807.

p. 246 - Inventory of John SIMMONS, decd , 30 Sep l807 ..• land, household goods, one
negro woman and seven negro children.

(to be continued)

Spring 1988

FRANCIS ASBURY'S TRAVELS IN TENNESSEE
By Betsy Foster West

(Continued from Winter issue, 1987)

27

The Journal of Bishop Francis Asbury, in which he has recorded his tra­
vels since 1771, does not even mention Tennessee in 1811. He had made his usual
tour from Georgia to New England, adding Canada to his route. Heading south again,
he crossed New York, Pennsylvania and Ohio, entering Kentucky from Cincinnati.
Henry Boehm was traveling with the bishop and keeping his own account, but neither
of them states how the party crossed Tennessee to get to Georgia and South Carolina.
However, in 1812, the Journal records that Asbury entered Tennessee from the Barrens
of Kentucky, accompanied by Henry Boehm.

29 Oct 1812 - "Thursday we rode thirty miles to brother Gwinn's. Friday
we came away late to Nashville, stopping on, our way to speak to the widow Bowen,
the daughter of my ancient friend, the late General Russell; this lady hath three
daughters who profess religion; surely we have not prayed in vain."

Asbury and Boehm had visited with James Gwinn on 15 Nov 1810 ("Ansearch­
in'" News, Vol. 34, No.4) and with General Russell on 3 May 1788 (Vol. 33, No.3).
Mrs. Bowen was a daughter of Gen. Russell by his first marriage; he had two daugh­
ters by his second marriage to Mrs. Elizabeth Henry Campbell, one of whom married
Col .. Francis Preston.

31 Oct 1812 - "We found the river high on Saturday; Mr. Hobbs, the jailor,
kindly took us in; but we are not prisoners, but of hope - but of the Lord."

1 Nov 1812 - "I preached in the new, neat brick house, thirty-four feet
square, with galleries. Twelve years ago I preached in the old stone house, taken
down since to make a site for the state house. The latter house exceeds the former
in glory, and stands exactly where our house of worship should by right have stood;
but we bear all things patiently ... "

2 Nov 1812 - "Monday we left our lodging in the jail house, and came away
to Green Hill's ••. Wednesday, we had an appointment in the neat little brick house,
town of Franklin upon Harpeth River. After meeting the society, we hasted away to
escape the rain; the storm in the night was made awful by the thunder and light­
ning. We have a brick house in the town, and a frame one five miles out. I find
old acquaintances here from Virginia and North Carolina. I preached on Thursday to
a small congregation at Green Hill's."

The brick church was the first Methodist Church in Franklin, located on
East Margin (now First Avenue); the frame one was Ree's Chapel, the present Bethle­
hem Church.

6 Nov 1812 - "Friday, after meeting at Nashville, we went forward to Ben­
jamin Maxey's; we held a meeting here, and I was expected to occupy the pulpit. We
stayed on Saturday at the widow Bowen's on Mansker Creek."

The notes of the 1958 edition tell us that Maxey lived in the Long Hollow
Community, north of present Goodlettsville. He was a brother of the Rev. Bennett
Maxey and came from Virginia.

8 Nov 1812 - "Sabbath, I preached at Bowen's Chapel, baptised a few sub­
jects, and gave three exhortations ... Monday we started away in the rain to James
Gwinn's. Tuesday we opened our conference in great peace; forty deacons were or­
dained, and ten elders ... We came away, after a peaceful close of our labours, on
Tuesday following, to John McGee's thirty-three miles; Wednesday to Garratt's;
Thursday to Gibson's; Friday to Jack's, arriving in the night. 0, the rocks, hills,
ruts and stumps! My bones, my bones!"

Bishop Asbury must have traveled the same roads eastward that he hadtra­
ve1ed in 1810, but the names of his hosts are different. After he left the home of
John McGee, he stayed with people whom he did not identify. Perhaps they were the
hosts at stage stops along the way.

28

Francis Asbury's Travels in Tennessee (continued)

"Ansearchin'" News

21 Nov 1812- "Saturday we had a quiet leisurly ride of thirty-one miles to
winton's. Driving my sulky over such roads, and through such uncommon colds, causes
me to suffer deeply for the last few days. I am comforted with an increase of eight
thousand in the Tennessee Conference. If we meet the Mississippi Conference, as ap­
pointed, in November 1813, we shall have gone entirely around the United States in
forty-two years; but there will be other states; well, God will raise up men to make
and to meet conferences.in them also, if we remain faithful as a people."

John Winton's home was always a haven for Bishop Asbury. We must remember
that the bishop is now 67 years old, in a time when "three score and ten" was life
expectancy, so it is understandable that he could lose track of the dates. At this
point, the Journal is not chronologically accurate.

23 Nov 1812 - "We came through the rain to Knoxville, and lodged with
father Wagner one of Otterbein's men. Tuesday, arrived in Dandridge; we drove to
Foute's. It is excessively cold. It was my occupation to baptize six of the eight
children of our host. Wednesday, we crossed French Broad at Seaham's ferry, and
forded Pigeon River near its mouth on our way to James Gilliland's; we came into our
station for the night almost stiff with cold."

The 1958 editors say that George Wagner ~as a member of the United Breth­
ren Church founded by Philip Otterbein; he lived where the Macedonia Church in Knox­
ville now stands, and he gave the lot on which that first church was erected in 1809.
James Gilliland lived in Cocke County and was a member of Zion Church there.

29 Nov 1812 - "I preached and so also did Bishop McKendree; Henry Boehm
exhorted. I found a relief to my cold in a few grains of tartar emetic. God hath
wrought upon the vilest of the vile in the fork of Pigeon and French Broad Rivers,
and he will yet do wonders."

30 Nov 1812 - "We stopped at Michael Bollen's on our route, where I gave
them a discourse on Luke 11: 11-13. Why should we climb over the desperate Spring
and Paint Mountains when there is such a fine new road?"

Neither Asbury nor the 1958 editors indicate when and where Bishop McKen­
dree joined the party; perhaps he was visiting in East Tennessee at the time, for he
is not mentioned again as the party went into North Carolina. But the notes do say
that the "fine new road" was Philip Hoodenpi1e's road from the Tennessee line to Hot
Springs, North Carolina, in Madison County. This road roughly follows present U.S.
Highway 70. Apparently the bishop had decided that Mahon's road, which he had used
in 1810, was not the best way across the mountains.

Asbury's 1813 trip to Tennessee was primarily to hold the Conference meet­
ing and again he entered from Kentucky, accompanied by Bishop William McKendree and
Henry Boehm. As he grew older, his accounts grew briefer. On 12 Sept 1813 he re­
corded this account of his duties. "I lament my loss of public labours, especially
on the Sabbath; but, can I preach more than once a day, constantly engaged as I am
in conference, in writing answers to letters, and receiving those who come for coun­
sel? Let candid and thinking minds answer." Of his Tennessee labors he writes: "We
came to the Tennessee Conference. I lodged under the hospitable roof of mother Ros­
coe. Our progress daily was great, and made in great peace and order."

This conference was held October 1-7, 1813 at Rees' Chapel, probably the
present Bethlehem Church about six miles from Franklin, TN. From other records, it
seems that Bishop McKendree presided at all sessions except the one in which the
conference voted on deacon's orders for his brother, James. Bishop Asbury, the pa­
triarch bishop, seems to have saved his energies for the more religious services and
duties, leaving the business sessions to the younger McKendree. In fact, his last
entry quoted above seems to have been written after the actual close of the confer­
ence. He then proceeds to account for the whole week of meetings in one paragraph.

Spring 1988

Francis Asbury's Travels in Tennessee (continued)

29

3 Oct 1813 - "Sabbath. I preached, and ordained about twenty deacons. We
rose on the sixth instant finding very few difficulties objecting to the stations.
The families in the neighbourhood have not been left unvisited, and we hope our
prayers and exhortations will not be in vain to and for the Walkers, the Maxeys,
the Saunderses, the Reeses, the Blackmans. Will it be believed that the races agi­
tate the public mind, notwithstanding the alarms of Indian Wars? If in the midst
of such terrors the people will not forsake the race-course, why should the people
of God neglect to frequent their meetings? in this case they may learn from the ex­
ample of sinners. The Tennessee Conference were not willing to let the bishop go
to the Mississippi Conference."

The deacons ordained here are unnamed, however, their names would appear
in the Conference Minutes, if such were extant. The difficulties which could, and
frequently did, arise would come from the dissatisfaction of some ministers with
the assignment, called an appointment, made for them during the coming year. Natu­
ally, some churches were more desirable than others, nearer to a town or a school,
having a better building or lying in a more productive farmland; and the bishops
were aware that all of their preachers were not alike in talents or education. Both
churches and the preachers must be considered in making appointments. It still is
no easy task.

The reference to "races" seems to mean horse races, rather than human
races, even though Indians are mentioned in the same breath. The "alarms of Indian
Wars" was doubtless a reference to the War of 1812, a subject almost completely
ignored in the Journal. On 8 August 1812, while traveling in Pennsylvania, Asbury
wrote: "I feel a deep concern for the Old and New World; calamity and suffering are
coming upon them both; I shall make but few remarks on this unhappy subject; it is
one on which the prudent will be silent; but I must needs say it is an evil day. I
have written many letters of serious warning to our elders." He evidently heeded
his own advice, because only two other references to that war are found in his
Journal.

10 Oct 1813 - "Sabbath. I preached at John McGee's."
17 Oct 1813 - "Last night preached at Porter's Chapel. At Marysville, the

whole city came out to hear us. Our travels have been through toil, and crowds, and
storms. It is our business to read, exhort and pray, wherever we stop."

18 Oct 1813 - "Monday. We came away, having first taken an emetic. A
thirty miles' ride over unpleasant paths, and through heat, brought us to our lodg­
ing for the night with more endurable feelings. I preached at O'Haver's on Wednes­
day, and ordained Joshua West an Elder."

Once again, Bishop Asbury omits the details of the trip from John McGee's
in Smith County, across the Cumberland mountains to Mitchell Porter's Chapel, in
Sevier County, except for the reference to Maryville. In one short paragraph, he
covers the rest of the Tennessee route through Newport and into North Carolina. The
persons named here have been identified earlier, except for Joshua West, who was a
brother of Mrs. Mitchell Porter.

One of the rare references to the War of 1812 is made as Asbury begins his
1814 annual journey from Pennsylvania to the southern conferences. On the 9 Sept
1814, at the end of his account of the Ohio Conference meeting, he adds: "The news
has reached us of the descent of the British in Maryland, and the burning of the
public buildings at Washington."

. The bishop's traveling companion at this time was John Wesley Bond (1784­
1817). He had been a preacher of the Baltimore Conference, but now travels with As­
bury, and would be with him at the time of his death. They crossed the Ohio River
in haste as it was beginning to rise, then proceded through Kentucky by Georgetown,
Shelbyville, Bardstown, Elizabethtown and Logan County to Kennerly's Camp Ground

30

Francis Asbury's Travels in Tennessee (continued)

"Asearchin'" News

about ten miles north of Russellville, KY where the Tennessee Conference was sched­
uled to have its meeting. This camp ground was named for Philip Kennerly, who had
settled there in 1807 and held meetings in his home. In 1811 a log church was built,
which was called Kennerly's Chapel.

2 Oct 1814 - "Sabbath. I ordained about twenty deacons and gave a sermon
and an exhortation. Our encampment cook is brother Douglass ... Thursday, we closed
our labours in great peace and love. The families have been kind to us, but we were
much crowded ... "

The camp cook, the Rev. Thomas L. Douglass, had been stationed in Nash­
ville and was appointed presiding elder of the Nashville District in 1814 & 1815.
On the next Sabbath, they had entered Tennessee and the Journal states:

9 Oct 1814 - "Sabbath. I would have preached today at Fountain Head, but I
was bed sick. Thomas Logan Douglass supplied my place. We came away to Dr. Port­
er's on Monday, forty-six miles."

11 Oct 1814 - "We reached Harvey's, thirty-five miles. The families of
Shaw and Walton were visited as we came along. 0, the heat, the dust!"

Bishop Asbury and his party entered Sumner County, Tennessee and began the
long and familiar trek across the state. He names some of the people he encounter­
ed, but did not give a location or any information that would help to identify most
of them. However, some of the names are the same as those he wrote of in 1802 (A.N.
Vol. 34, No.3).

12 Oct 1814 - "We called opon the weeping widow Quarles, whose husband was
beaten to death; the supposed murderer, Phillips, is condemned to death; it was a
sad scene. Lodged at Terry's and were pleased with our entertainment."

13 Oct 1814 - bAt Holt's, junior; I preached and baptized an infant. For­
ward we jolted over the turnpike (for which they made us pay a dollar) to Dunlap's."

14 Oct 1814 - "We had heat in the extreme to Holt's, senior, forty-six
miles. Saturday, I had a very painful colic. In the families of Holt we have ser­
ved four generations."

16 Oct 1814 - "Sabbath. Hearing there was a Presbyterian congregation, we
asked to preach and to hear; we did both. Mr. Nelson spoke first, and I addressed
Methodists and others ... We hasted away after meeting, to William Cunningham's."

The bishop and his companion had reached East Tennessee, Jefferson County.
William Cunnyngham was a member of Pine Chapel and the Pine community near Dandridge,
but later moved to the Seven Islands community between Knoxville and Greenville.
His son, Jesse Cunnyngham, and grandson, Wm. G.E. Cunnyngham, were both noted Metho­
dist preachers. They were related to the Turnley and Winton families, according to
Paine in The Life and Times of Bishop McKenfree.

17 Oct 1814 - "We came rapidly through Dandridge to William Turnley's;
here are kind souls. I was sick, and soon in bed, but John Bond preached for them."

The notes of the 1958 editors tell us that William H. Turnley lived be­
tween Dandridge and Newport, and that he, too, was a member of Pine Chapel church;
he later became a preacher and moved to the southwest. His father was George Turn­
ley, who was a leader in the Pine Chapel Society; his home was a stopping place for
the preachers. "He became a Methodist in 1791 when his wife, Charlotte Cunnyngham,
was put on trial for marrying a man who was not in a society." The next days ride
brought the party across the North Carolina line and on to Hot Springs, NC.

1815 was the last year of ASbury's full tour of the country. He had at­
tended the South Carolina Conference, which opened in Milledgville, GA 21 Dec 1814,
and had gone to South Carolina, briefly, before turning north again. The faithful
John Wesley Bond rode with the bishop, and crossing into Virginia in a snow storm,
they stopped in Lynchburg from February 17th to 27th. The Journal entry dated Sun­
day 26th says "I keep the house, and busy myself to organize the stations. Thanks

Spring 1988

Francis Asbury's Travels in Tennessee (continued)

31

to the God of peace! we are confirmed in the belief that a treaty has been made be­
tween the United States and Great Britain••• " Although the treaty to end the War of
1812 had been signed in Ghent, Belgium on 24 December 1814, news of it did not reach
New York until 11 Feb 1815.

By March 1st, Asbury and Bond were moving on toward Georgetown and Wash­
ington, D.C. and on 12 March, the bishop wrote: "I behold the ruins of the capit~l

and the President's house; the navy yard we burned ourselves. 0, war! war!"
After his usual spring and summer tour of the northeast, Bishop Francis

Asbury and John Wesley Bond turned south and westward through Ohio and Kentucky,
entering Tennessee in Sumner County.

10 Oct 1815 - "At James MCKendree's. Nathaniel Moore has come to take a­
way our sister, Frances McKendree; all parties are pleased."

11 Oct 1815 - "I took counsel of my elder sons, who advise me not to go to
Mississippi this year."

12 Oct 1815 - "I officiated at the marriage of Nathaniel Moore and Frances
McKendree; we believe it is of the Lord - they are a worthy couple, and nearly of an
age. "

The McKendree families lived near Fountain Head, TN, about 14 miles north
of Gallatin. Dr. James, Bishop William, and Frances were the children of John Mc­
Kendree, who died and was buried there about twq weeks after this entry. Frances
McKendree was born 22 June 1763 and died 3 Jan 1835 in Columbia, TN Nathaniel Moore
was a preacher. The 1958 editors cite Paine's Life and Times of William McKendree
for this information.

15 Oct 1815 - "Sabbath - I Attended the funeral of the little son of James
McKendree, and spoke a few words; James Gwinn spoke on Davis's words, 'I shall go to
him, but he shall not return to me.' I baptized Frances Elizabeth Mabry. So there
have been a marriage, a funeral, and a baptism; and must I be honoured and burdened
with them all? Well; make the best of me whilst you have me; it will not be often."

Asbury was a tired, sick old man; but he would not quit or refuse to do
his best.

18 Oct 1815 - "Brother McKendree preached a funeral sermon for Mrs. Crabb,
daughter of S. Mitchell. I added an exhortation ••. Our brother Blackman had im­
proved his house and estate. Ah! sad estate of human frailty. The body of the
first husband rests in a tomb near the dwelling; the body of the second may yet
float in the Ohio ... "

The editors of 1958 combined facts from three Methodist historians, Price,
Redford, and McFerrin, to give us this paragraph.

"This reference is obscure. Learner Blackman was one of the outstanding
preachers. He had married a widow, Mrs. Elizabeth Elliott, nee Odom, of Sumner
County, Tennessee, on June 22, 1813. Blackman was drowned in the Ohio River on June
6, 1815, while crossing the river on a ferry boat at Cincinnati. However, his body
was recovered and buried in the rear of the Old Stone Church, afterward Wesley Cha­
pel in Cincinnati, and since Asbury had so recently been in that city, he must have
known the facts. Mrs. Blackman later married Joseph T. Elliston of Nashville, and
in her fine home she entertained the preachers and set aside a "bishop's room" for
Bishop McKendree."

19 Oct 1815 - "Thur$day, at Bibb's Friday, We opened our conference.
Saturday, great peace, great order, and a great deal of business done."

This conference met at Bethlehem Meeting House four miles south of Lebanon,
Wilson County, TN, and about one mile east of present U.S. Highway 70. It was a log
house with eight corners and was the site of the organization of The Woman's Mis­
sionary Society of the Methodist Episcopal Church, South. This was the last con­
ference which Asbury ever attended. The details of his journey appear less fre-

32

Frances Asbury's Travels in Tennessee (continued)

"Ansearchin'" News

quent1y as he turns over the responsibilities of the work to his companions, however,
he still manages to complain about the roads.

1 Nov 1815 - "We came upon the turnpike -- a disgrace to the State and to
the undertakers, supposing they had any character to lose. It is a swindling of the
public out of their money to demand toll on such roads as these. We are told, 'Why,
they make you pay on the turnpikes to the eastward.' Yes, so they do; and they make
them fine roads. Thursday, to father Holt's, forty-three miles; we came in two
hours after night. This will not do - I must halt, or order my grave ..• "

7 Nov 1815 - "Tuesday, we stopped with Wesley Harrison, son of Thomas Har­
rison in Harrisonburg; the father was the first man under whose roof I lodged on my
first visit to that town; his pious wife and simple-hearted, pious Robert Harrison,
are, I trust, both in glory. I have received a statement from James Axley of the
work of God in the different places within his knowledge, at quarter and camp
meetings."

Wesley Harrison lived about a mile west of Newport, Cocke County, TN. The
mention of his family's home must refer to Harrisonburg, VA. James Axley was pre­
siding elder of the Holston District of the Tennessee Conference. He joined the
Western Conference in 1804 and served in the Cumberland Valley until he located in
1822. He died in 1838.

6 Nov 1815 - "Monday. We came to Captain Hill's - very kind and attentive.
Tuesday came to Thomas Harrison's, son of Thomas. Thursday, at Boling's, we were
greatly annoyed by a brigade of Kentuckians; can fiends be more wicked? The drunk­
ards kept the house in an uproar."

This is the last entry made in Tennessee. From here Asbury entered North
Carolina, stopping at Barnett's, Samuel Edney's, and other persons-unnamed along his
usual route. His last entry from North Carolina was: "I die dai1y ••• I am wasting a­
way with a constant dysentery and cough." By the 20th of November he reached Ben­
jamin Glover's in South Carolina. His last entry was made 7 Dec 1815. "We met a
storm and stopped at William Baker's, Granby."

Because this article has been abstracted for genealogist, much of the char­
acter of the man, Francis Asbury, and the effect of his labors for Jesus Christ and
the Methodist Church has been omitted; even his religious views and his sermons have
been barely suggested. However, it seems appropriate to quote from one of his earli­
est editors, Francis Hollingsworth, in his account of Asbury's last days.

" ••• He appeared, indeed, more like a walking skeleton than like a living
man. His great mind, however, seemed to rise superior to his bodily weakness, and to
bid defiance to the hasty approaches of disso1ution ••• he came to Richmond, Virginia,
where he preached his last sermon March 24, 1816 ••• they carried him from his carriage,
in which he rode - for he was unable either to walk or stand - to the pulpit, and
seated him on a table prepared for that purpose ••. On Tuesday, Thursday and Friday,
he journeyed, and finally came to the house of his old friend, Mr. George Arnold, in
Spottsy1vania ••• " There he died on 31 March 1816. Another editor, Elmer T. Clark
said ••• "Ho11ingsworth has told of the interment at Arnold's and subsequent removal of
the body to Eutaw Street Church in Baltimore. It rested there until June 1854, when
it was transferred to its final resting place among many other Methodist leaders in
Mount Olivet Cemetery in Baltimore."

John Carr reports in his Early Times in Middle Tennessee, "I believe it was
in 1815 I saw Bishop Asbury for the last time. It was upon the occasion of an Annual
Conference held in Wilson County, at Hickory Ridge, a few miles west of Lebanon. The
old soldier of the cross was then nearly worn out in the conflicts of life, and he
appeared to me the most venerable man on whom I had ever rested my eyes ••• But he died,
I learned, before reaching his journey's end, •• Thus passed away from us a great and
good man." (Concluded)

Spring 1988

McNAIRY COUNTY, TENNESSEE MARRIAGES
1861-1865

Submitted by Albert Brown
Rt. 1, Box 7, Buena Vista Rd.

Bethel Springs, TN 38315
(Continued from Winter 1987 issue)

33

GROOM

Moore, Samuel
Moore, T.D.
Moore, W.S.
Morphis, T.J.
Morris, W.T.
Morriss, J.T.
Morrow, Mastion
Morton, Thomas
Murphy, William
Murray, W.D.
Murry, R.C.
Muse, C.A.
Neal, Duncal
Neal, V.R.
Needham, Miles W.
Neise, Thomas
New, W.D.
Newman, R.H.
Newsom, H.E.
Nicks, B.J.
Nooning, Patrick
North, David
North, P.M.
Odom, Demous
Odom, Riley
Olivar, George
Oliver, G.W.
Owens, Enoch
Owens, George
Owens, J.W.
Palmer, Thomas M.
Parker, Nathan
Parsons, Lawson
Paschal, John
Patridge, B.F.
Patterson, Alexander
Patterson, K.K.
Patterson, L.W.
Patterson, S.G.
Peck, Tristam B.
Peeples, J.B.
Pennington, John W.
Perkins, E.D.M.
Perkins, James C.
Perkins, John P.

BRIDE

Holloway, Elizabeth
Johnson, Marg
Jacobs, E.C.
Miller, S.J.
Estes, Kiziah L.
Taylor, Mary
Bowen, Amanda
Daniel, Roxanna M.
Boatman, Caroline
Surratt, A.E.
Moore, Arnilla
Jackson, F.A.
Blakely, Elizabeth
Sanders, Rusiah A.
Younger, Martha E.
Tatum, M.M.
Wilson, H.D.
Benson, Winey
Turner, E.H.
Oneal, Margaret
Young, Rebecca
Maclarby, L.J.
Farris, Mary
Lyles, Elizabeth
Rinkle, Martha
Campbell, Judat
Wilson, Francis C.
Smith, Winney
Clare, Mary
Onstead, M.S.F.
Browning, Adeline
Clark, Rodena
Adams, Mary
Dickson, Susan R.
Kernodle, S.A.V.
Lowery, Mary
Burrow, N.J.
Estes, Elizabeth
Aldridge, S.V.
Miller, Laura E.
Barham, Nancy C.
Hair, Mary Jane
Sanders, Elizabeth J.
Gibson, Sarah
Wiggle, Amie

DATE

4 Oct 1862
30 Dec 1862
16 Jan 1863

8 Nov 1863
17 Jan 1863
27 Aug 1864
29 Dec 1863

1 Aug 1865
13 Jun 1863
28 Mar 1861
15 Jan 1865
17 Oct 1862
19 Sep 1862

18627---
22 Jan 1863
15 Nov 1862
15 Mar 1863

9 Nov 1862
18 Apr 1861
16 Jan 1862
20 Dec 1865
25 Dec 1862
29 Apr 1862

1 Mar 1863
5 Apr 1864

l86l?
17 Aug 1865
20 Nov 1864

6 Jul 1864
16 Dec 1861

7 Jan 1863
6 Mar 1863
9 Aug 1865

17 Aug 1865
5 Jan 1862
5 Sep 1862
9 Oct 1861

22 Aug 1861
16 Mar 1863
24 Nov 1862

1 Mar 1862
18 Feb 1863
31 Mar 1863
11 Feb 1863

9 Aug 1865

OFFICIANT

John A. Tulley
A.A. Sanders
M.B. Moore
AP.
AP.
AP.
AP.
A.A. Sanders
AP.
E.C. Hurst
A.A. Sanders
AP.
AP.

Andrew McKenzie
AP.
T.N. Bell
J.G. Gooch
R. Day
Jacob Jackson
R. T. McIntyre
J.M. Huggins
J.M. Huggins
F.J. Spencer
AP.

L.B. Carter
AP.
AP.
J.M. Hamm
J.A. Tuley
R. Young
H.T.B. Spear
J.F. Dancer
A.A. Sanders
G.A. Daughtry
E.C. Hurst
E.Y. Burkhead
AP.
J.H. Lockwood
Nathan Barnes
AP.
R.L. Chillendew
Andrew McKenzie
R.M. Thompson

34

McNairy County, Tennessee Marriages, 1861-1865 (continued)

"Ansearchin'" News

GROOM

Perkins, W.P.
Perkins, W~T.

Pettigrew, H:A.
Pettigrew, J.M.
Pettigrew, Levi
Petty, J.H.
Pipkins, William
Pohel, Christian
Powell, Thomas M.
Price, D.S.
Price, Robert
Prideman, Elihu
Proctor, John C.
Raborn, John
Raines, J.H.
Rains, J.C.
Rains, W.N.
Randolph, James L.
Rast, W.N.
Redding, David
Redmon, William
Reynolds, John
Reynolds, Lawson M.
Reynolds, R.
Rhodes, Thornton
Richards, John
Richardson, Joseph
Richardson, Washington
Richardson, William
Rimmer, J.H.
Rinks, E.E.
Rinks, E.S.
Roach, W.T.
Roberson, Thomas R.
Robins, S.F.
Rockliff, Madison
Rogers, James R.
Rook, Barney
Ross, Jesse
Ross, John M.
Roten, Alfred
Rouse, Daniel
Rummen, Chesley
Rush, Robert
Russell, Alexander
Russell, ,S.H.
Russom, J.M.
Russom, Jefferson
Ryan, Patrick
Salter, Abraham

BRIDE

Sutton, Lucinda
Hamilton, E.L.
Gilchrist, L.J.
Ellis, N.E.
Sanders, Martha E.
Holeday, Elizabeth
Patridge, Louisa A.
Moore, Angeline M.
Wardlow, Elizabeth
Buchanan, E.C.
Pipkins, Nancy
Johnson, Mary
Ray, Ann
Crocker, Jane
Magee, Elizabeth J.
Rains, Amanda
Mager, Mary A.
Meek, Rebecca A.
Dearen, S.D.
Browder, Martha
Moore, Malvina
Forrest, Kiziah J.
Tacker, Naomi E.
McIntyre, D.A.
Elles, M.C.F.P.
Springer, Mary Ann
Wilhelm, Margaret
Bennett, Edncy
Lewis, Amelia Ann
Riley, Sarah E.
Paschal, Sarah
Ray, M.T.
Morrow, E.J.
Jeans, Malissa L.
Laton, Mary E.
Rushing, Elizabeth
Gilbert, Mary Ann
Nell, Mary E.
Harwell, S.A.L.
Young, Rebecca E.
Smith, Nancy J.
Horn, Catherine
Chamness, Lusetta
Russom, Ann
Patterson, Caroline
Williams, M. A.
Moore, Eliza A.
Wilson, Louisa
Fortune, Amanda
Wade, Julia

DATE

12 Mar 1863
8 Jan 1863

31 Dec 1865
27 Ju1 1862

2 Jan 1862
22 May 1861
16 Jan 1863
27 Dec 1865
24 Dec 1861
18 Dec 1862
22 Nov 1862
25 Sep 1862
20 Feb 1864
21 May 1861
25 Sep 1863

4 Mar 1863
6 Jun 1862

30 Jun 1861
24 Ju1 1862
24 Nov 1861
11 Oct 1862
19 Sep 1865
14 Aug 1861

3 Jan 1865
22 May 1861
18 Mar 1863

8 Feb 1862
28 Jan 1862

8 Oct 1863
10 Jan 1864

6 Nov 1864
14 Dec 1862

8 Ju1 1863
10 Dec 1865

8 Oct 1862
12 Jul 1863

1 Aug 1861
5 Nov 1865
8 Nov 1865

30 Jan 1863
18 May 1861
10 Sep 1865
12 Oct 1862
13 Dec 1865

6 Ju1 1865
24 Sep 1863
25 Dec 1862
12 Feb 1863
25 Dec 1862
24 Dec 1865

OFFICIANT

Andrew McKenzie
T.D. Mathews
J.L. Farris
J.L. Faris
A.A. Sanders
AP.
W.B. Moore
B. Sanders
AP.
W.H. Neal
B.G. East
R.M. Thompson
AP.
E. Wooten
R. Young
R. Young
AP.
William Patterson
George Williams
Robert Young
Arthur Hurst
W.H. Caruthers
AP.
R. Young
John A. McAlpin
AP.
AP.
J.G. Gooch
J.G. Gooch
J.M. Adams
H.M. Adams
A.S. Dorris
T.D. Mathews
H.W. Dunn
AP.
Andrew McKenzie
J.R. Swain
J.C. Berryberry
AP.
Nathan Barnes
AP.
J.L. Farris
J.M. Adams
AP.
R.T. McIntyre
J.G. Gooch
T.A. Bell
T.C. Hornbuckle
E.C. Hurst
C.B. Garner

Spring 1988

McNairy County, Tennessee Marriages (continued)

35

GROOM

Sanders, A.M.
Sanders, J.R.
Sanders, L.L.
Sanders, Lindsey Jr.
Sanders, T.J.
Sawyers, Alfred A.
Scirratt, James
Scott, J.B.
Scott, T.W.
Scott, W.E.
Seay, Lewis
Serat, Jacob
Sewell, A.R.
Sewell, Allworth
Sewell, Jeremiah
Sewell, M.V.
Sewell, W.J.
Shanon, D.H.
Shaw, John Z.
Shelton, W.E.
Shepherd, K.M.
Sherley, J.J.
Sherman, G.W.
Shull, R.M.
Simmons, F.H.
Simmons, John D.
Simons, M.B.
Simpson, T.J.
Simpson, Thomas J.

Simpson, W.B.
Sipes, George W.
Sipes, J.R.
Smallwood, A.H.
Smalwood, Jefferson
Smith, C.P.
Smith, Caswell
Smith, G.W.A.
Smith, Henry
Smith, J.L.
Smith, J. R.
Smith, John
Smith, John
Smith, John W.
Smith, Julus F.
Smith, Parke
Smith, S.M.
Smith, T.H.B.
Smith, W.A.
Stewart, James E.

BRIDE

Sanders, D.L.
Donell, M.E.
McCollum, Amanda
Justice, Molly E.
Adams, Frances
Morris, Eliza A.
James, Rosetta
Farris, Mary W.F.
Cox, Mary
Scirratt, Emily
McCullar, Mary
Stegall, Mary A.S.
Plunk, Lucy
Luton, Nancy C.
Roberson, Mary E.
Ross, Elizabeth
Caruth, Ernaline
Holmes, Jane
Neighbours, Sarah J.
Shull, Sarah A.
Sanders, V.A.
Wallace, Tennessee M.
Greenhaw, Sarah E.
Hill, R.J.
HIll, Elizabeth
Davis, Mary J.
Miller, Laura
Graham, E.R.
Tatum, Martha/
Graham, Emily
Kernodle, Julia A.
Sewell, Mary A.
Mosier, Lear
Grant, W.J.
Leath, M.L.
Smith, Catistia J.
Ross, Mary R.
Luny, Eliza Jane
Sewell, Nancy
Hysmith, Athenia
Burks, Mary F.
Winningham, Susan
Moore, Frances
Threlkill, Luce
McCoy, Martha S.
Tippet, Sarah E.
Harden, L.J.
Jones, E.M.L.
Young, Susan C.
Bryant, Margaret F.

DATE

19 Feb 1863
14 Jul 1864
29 Dec 1863

6 Sep 1865
1 Jan 1862
3 Dec 1865
2 Mar 1862

11 Aug 1865
7 Nov 1865

12 Sep 1861
25 Jul 1863
18 Dec 1861
27 Feb 1862
18 Aug 1865
27 Feb 1862
28 Jan 1864
15 Apr 1865
12 Apr 1863
14 Oct 1862

9 Aug 1863
24 Dec 1862

5 Nov 1865
1 Aug 1861

24 Apr 1863
31 Jan 1864
12 Oct 1862
28 Jun 1862

4 Mar 1864
22 Sep 1861

11 Aug 1861
25 Apr 1861
30 Mar 1864
10 Jul 1864
27 Oct 1861
13 Jun 1863
29 Dec 1863

4 Apr 1863
11 Sep 1865
24 Jul 1862
20 Aug 1865
30 May 1861
25 Sep 1861
10 Oct 1862
29 May 1862
23 Dec 1862
27 Jul 1862
16 May 1861
10 Aug 1862
27 Aug 1861

OFFICIANT

J.M. Adams
J.M. Adams
J.N. Adams
J.L. Farris
A.A. Sanders
Tinsley Weaver
J.L. Farris
D.W. Blankenship
W.H. Caruthers
J.L. Faris
AP.
A.A. Sanders
Robert Tedford
John Barnes
Robert Tedford
AP.
R. Tedford
A.S. Dorris
AP.
J.G. Gooch
J.M. Adams
H.B. Wade
J.N. Barnhill
AP.
T.H. Bell
AP.
AP.
AP.
T.C. Hornbuckle

T.C. Hornbuckle
Nathan Barnes
AP.
R. Young
J.M. Adams
F.J. Spencer
F.J. Spencer
AP.
W.H. Caruthers
Nathan Barnes
David Horn
J.N. Barnhill
John N. Barnhill
Arthur Hurst
Robert Young
J.M. Huggins
George Williams
AP.
J.M. Huggins
AP.

36

McNairy County, Tennessee Marriages (continued)

"Ansearchin'" News

GROOM

Stickling, Washington
Stribling, S.R.
Stricklin, G.W.
Stricklin, W.L.
Stump, John
Surratt, J.L.
Sutton, Archabald
Sutton, Stephen
Swain, William A.
Sweat, Columbus
Sweat, J.A.
Taliaferro, Charles
Tanner, R.F.
Tanner, Richard
Tanner, Richard
Tapps, P.H.
Tatum, Sihon
Taylor, Thomas
Terry, John
Thompson, William
Thomson, J.H.
Thurman, Harrison
Thurman, Thomas
Tidwell, John F.
Tidwell, William
Tombs, J.H.
Triplet, William G.
Tully, T.P.
Utley, J.H.
Utley, Samuel J.
Utley, T.J.
Vetetoe, J.W.
Vickers, E.M.
Vicky, William H.
Vires, William R.
Waggoner, Fredrick
Waggoner, John
Wagoner, William
Waldrop, H.H.
Wallace, Alvan
Wallace, Benjamin
Wallace, James W.
Walters, Moses P.
Wardlowe, William C.
Warren, Alvis
Warren, H.A.
Warren, John
Warren, Thomas
Waters, Joseph
Watson, L.M.

BRIDE

Jones, Mary E.
Cates, Mary
Anderson, Sarah E.
Jones, M.E.R.
Braden, Margaret
Pearson, C.E.
Petty, Sarah E.
Green, Eliza
Russell, Dely C.
Buryman, I. Ann
Spencer, C.S.
Jones, Rebecca
Hopkins, Elizabeth
Cardwell, Elenor
Cardwell, Mary Ellen
Wisdom, Hettie
Jeanes, Julia
Hanks, C.B.
Sewell, Caroline
Moore, Mary E.
Dell, Martha A.
Davidson, Paralee
White, Cortin L.
Blassingame, Mary J.
Tidwell, Hary F.
Armstrong, Mary
Avery, Elizabeth
Cole, Susan
Flatt, Martha J.
Flatt, Elizabeth E.
Glover, Martha J.
McDonnel, Melissa
Forest, K.J.
Hamm, Delphia E.
Beard, M.J.
Rains, Martha Ann
Owens, Lean
Brooks, Jane
Bats, Cathrine
Hair, Isabella
Williams, Caty
Lewis, Margaret
Wamble, Mahaly F.
Jones, Louisa
Hamm, Susan
Knight, J.F.
Lock, E.E.
Sewell, Narcissa
Hutcherson, Nancy
Sea, Eliza

DATE

21 Jan 1863
6 May 1863

21 May 1861
26 Jan 1863
15 Apr 1861

8 Nov 1864
9 Jul 1864
5 Feb 1863

25 Dec 1865
27 Oct 1861
31 Mar 1861
30 Oct 1862
15 Nov 1865
29 Mar 1863
25 Nov 1865

9 Oct 1865
11 Feb 1862

1 Apr 1861
13 Dec 1865

5 Apr 1864
5 May 1861

25 Dec 1862
12 Mar 1863

9 Jan 1862
11 Dec 1861
30 Dec 1864
30 Oct 1863
19 Jan 1865
28 Oct 1862
10 Dec 1865
19 Aug 1861

5 Aug 1861
7 Nov 1861

10 Jan 1864
29 Oct 1865

8 Jan 1863
13 Dec 1864
20 Jul 1865

7 Jan 1863
27 Feb 1863

2 Jan 1862
10 Dec 1865
28 Jan 1863

1 Sep 1864
15 Sep 1862
23 Jan 1862

8 Oct 1863
27 Jul 1862
12 Jan 1863

9 Oct 1864

OFFICIANT

AP.
R.G. Raney
John L. Faris
R. Young
A.M. Johnson
AP.
W.H. Neal
Andrew McKenzie
H.W. Dunn
J.M. Adams
N.R. Shull
AP.
S.T. Kerr
Andrew McKenzie
S.T. Kerr
A.A. Sanders
M.M. Taylor
J.L. Farres
W.H. Caruthers
T.C. Hornbuckle
Thomas Bell
H.T.B. Speir
H.T.B. Spier
William Patterson
G.A. Daugherty
R. Young
AP.
B.G. East
B.G. East
S.T. Kerr
T.W. Walker
R.M. Clayton
E.C. Hurst
Andrew McKenzie
T. Weaver
Robert Young
R. Young
Isaac McCullar
J.G. Gooch
W.H. Carothers
W. L. Gattis
J.W. Wilmuth
Nathan Barnes
AP.
Andrew McKinzie
A.S. Dorris
R. Young
Nathan Barnes
Nathan Barnes
B.G. East

Spring 1988 37

McNairy County, Tennessee Marriages (continued)

GROOM BRIDE DATE OFFICIANT
--- ---

Weaver, John G. Minton, Elizabeth A. 31 Dec 1865 C.B. Garner
Webster, John Mosier, Caroline 28 Mar 1865 W.A. McHolstead
Wharton, C.F. Hodges, A.E. 9 Dec 1862 AP.
Wharton, James R. McAfee, Sarah E. 26 Nov 1862 Isaac Bundy
Whitaker, Wesley Chambers, Sarah A.E. 24 Dec 1865 S.T. Kerr
White, Joseph R. Minton, Dorthy 6 Oct 1862 AP.
Whitley, William McCall, Mary 26 May 1864 T.H. Bell
Whitt, P.H. Archer, Sarah E. 23 Oct 1865 John Kerby
Wiley, T.H. Cockram, Jenny A. 23 Jan 1862 J.R. Swain
Wilkerson, R.P. Moore, L.V. 11 Sep 1865 A.A. Sanders
Wilkinson, Eli Curry, Sarah 12 Jan 1862 A.J. Faris
Williams, Miles McKinney, E.M. 15 Sep 1863 AP.
Williams, T.J. Naylor, Bethany J. 29 Jun 1865 W.L. Gattis
Williams, William W. Andrews, Sarah C. 10 Jul 1864 W.C. Cornelious
Wilson, James R. Jordan, Melvina 15 Aug 1863 AP.
Wilson, W.A. Maxedon, Lucretia 21 Dec 1865 R.L. Swain
Wise, S.B. Armstrong, Rebecca 3 Aug 1865 Robert Young
Wolfe, Henry Powell, Nancy 2 Jan 1862 W.P. Dunaway
Wolverton, J.M. Holeman, Mary 27 Aug 1861 T.D. Matthews
Yarbrough, J.J. Dickson, M.M. 29 Mar 1863 J.F. Dancer
Yelverton, J.S. Maness, Sarah 2 Nov 1865 C.B. Garner
Young, James A. Plunk, Girldine 15 Feb 1864 AP.
Young, O.D. Ingraham, Mary E. 5 Jan 1865 W.J. Hodges
Younger, David Moore, Delilah 15 Aug 1863 Moses Wyatt

(Conclusion of McNairy County, Tennessee Marriages, 1861-1865)

MARK YOUR CALENDAR

Friday & Saturday, May 6 & 7, 1988 Annual Meeting

Sponsor:
Place
Speaker:
Subject:

Contact:

Nebraska State Genealogical Society
Ramada Inn, Kearney, Nebraska
Arlene Eakle and others
Friday evening workshop on Canadian Ancestors, Sources in America.
Tracing a Pedigree Across Western New York; Early Ohio Genealogy

Margaret Sinn, Nebraska State Gen. Soc., Box 5608, Lincoln, Nebraska 68505

Thursday - Saturday, June 23-25, 1988 Family Reunion - BEENE/BEAN

Sponsor:
Place
Subject:
Contact:

Southern Bean/Beene Association
Monteagle, Marion County, Tennessee
Workshop Thursday, June 23 for descendants of John & William Bean
Barbara Gonce Clepper, 406 Wilson Dam Ave., Sheffield, AL 35660

Thursday - Sunday, June 23-26, 1988 Family Reunion - OLMSTEAD

Place
Subject:
Contact:

Glendon College, Toronto, Canada
Meeting cousins and researching roots
Bob and Marion Omstead, Box 11, Wheatley, Ont., NOP 2PO Ph.(519) 825-4253

38

BOOK REVIEWS
Lincoln Johnson, Beverly Ray, Brad Jarratt, Bess Twaddle

"Asearchin'u News

TIMBER RIDGE CHURCH, A Two Hundred Year Heritage of Presbyterian Faith, 1786-1986 by Members of
Timber Ridge Church, Greeneville, TN 1986. Hard back. 8x11. 209 pp. Not indexed. Order
from Timber Ridge Church, Frances G. Brumley, Rt. 3, Box 216, Mosheim, TN 37818 $21.00

Timber Ridge is the oldest rural church in Greene County, and this book is the most comprehen­
sive study ever made of this historic church. Besides the narrative of the founding of the
church, the book lists ministers, church officers, membership, baptisms and marriages. There
is also a transcription of the oldest section of the adjoining cemetery, Genealogies of sixty­
three early families encompass time before Tennessee was a state, during the days of the State
of Franklin. The 20 pages of photographs range from tintypes to contemporary snapshots.

VAN BUREN COUNTY HISTORICAL JOURNAL, VOL. VII, 1987 edited by Landon D. Medley. Soft back.
8~x11. 100 pp. Not indexed. Order from the Society, P.O. Box 126, Spencer, TN 38585 $8.00

Although this is the publication of a historical society, it is, in essence, a genealogical
treatment of some of the pioneers of Van Buren County. There are excerpts from the Dodson, Mc­
Cormack, Knowles and Swindle Family Bibles. There are biographies of Polk Knox Northcutt and
James Hillis, early settlers of the area. An extensive genealogy of the George Sparkman family
is included. All of these families are represented in the fifty-two portraits pictured herein.

MOORE FAMILY REGISTER, VOL. 6 by Ophelia R. Wade. Soft back. 8~x11. 106 pp. Indexed. Order
from the author, Rt. 1, Box 26, Bragg City, MO 63827. $13.00

This is the final volume of Moore family data collected and published over a period of several
years. As usual, it covers a variety of genealogical subjects found in thirteen different
states from Virginia to Nebraska, all involving the Moore name. A few of the records covered
are: Arkansas wills and administrations to 1900, Illinois Rev. soldiers, 1820 census of the
District of Columbia, Tennessee divorces, Texas land titles, Indiana mortality schedule, charts.

THE HILDRETH FAMILY ASSOCIATION, VOL. V by Barbara Hildreth Parkhurst and George Adams Parkhurst
1984. Hard back. 6x9. 265 pp. Separate soft back index. Order from David M. Hildreth,
118 Day St., RR3, Granby, CT 06035. $27.00

This volume of Hildreth data appears forty-nine years after the fourth volume was printed,
therefore much additional material has been added. As recent research has uncovered previously
unpublished information on the earlier generations, this has been included along with data on
the eighth and ninth generations. This volume concentrates on the families of Richard of New
England and Thomas of Long Island, using the format of numbered generations and short biogra­
phical sketches. The index is divided into family groups headed by each of the four sons of
Richard and the two sons of Thomas, which makes both the volume and the index easier to use.

ON DOING LOCAL HISTORY, Reflections on What Local Historians Do, Why, and What it Means by Carol
Kammen. 1986. Soft back. 6x9. 184 pp. Indexed. Order from American Association for State
and Local History, 172 Second Ave. North, Nashville, TN 37201 Attn: Bob Summer $13.50

In the strictest sense, this is not a genealogical study; however, local historians deal more
intimately with the individuals in the areas they write about than do historians who cover a
greater area and time frame. Consequently, local history contains a large amount of family and
biographical material. This book, of a "how-to" nature, goes into detail on researching, em­
phasizing personal interviews and the use of local court and municipal records.

BIOGRAPHY AND GENEALOGY MASTER INDEX 1988 edited by Barbara McNeil. 1988. Hard back.
1105 pp. Alphabetized. Order from Gale Research Co., Book Tower, Detroit, MI 48226.

8~x11.

$220.00

This is the seventh in the BGMI series and is a valuable source book for any library or re­
searcher of persons in the news. The full names of people in Who's Who lists, biographical
directories and business registers are arranged in alphabetic order, followed by the symbol
of the publication in which the name was found. The fields of literature, science, politics,
theater and even occultism are covered in the scope of this index. Governors of states and
territories are indexed, including American Colonial and Revolutionary Governors 1607-1789.

Hard back.
$41.80

Spring 1988

Book Reviews (continued)

IN A PEAR TREE by Marjorie Parham Hailey. 1987.
author, P.O. Box 1316, Aransas Pass, TX 78336.

6x9. 367 pp. Order from the

39

Mrs. Hailey dedicated her book to her grandchildren, hoping to help them "visualize their fore­
bears with reality and life, rather than as merely catalogued names and dates." Her first
chapter is called an imagined narrative of her oldest proved ancestor. and it seems to have
accomplished her purpose. This well-told tale is based on actual facts and accompanied by maps
and pictures. Many people have contributed their research to the lineage charts, making the
book a record for many branches descending from John Parham, Sr. who received a Granville
grant in 1761. Later generations spread to Georgia, then south and westward as far as Cali­
fornia. Mrs. Hailey's details, even if imagined, tell the story of all our ancestors.

ROBERTSON COUNTY TENNESSEE CEMETERY RECORDS by Jean M. Durrett, Diane Williams & Yolanda G.
Reid. 1987. Soft back. 8~xll. 386 pp. Indexed. Order from Yolanda G. Reid, Rt. 1, Box
423, White House, TN 37188 $32.25.

This book consists of three volumes previously published by Jean Durrett and Diane Williams in
the late 1970's, plus an addition of 88 cemeteries recorded by Yolanda Reid. Cemeteries are
arranged by districts and are numbered on the enclosed fold-out map to designate their loca­
tion. The cemetery numbers are also used in the index, making this book very easy to use.

PERQUlMANS COUNTY, NORTH CAROLINA COUNTY COURT MINUTES 1738 thru 1754, BOOK II, with DEEDS 1735
thru 1738 by Weynette Parks Haun. Soft back. 8~xll. 153 pp. Indexed. Order from the author,
243 Argonne Drive, Durham, NC 27704. $20.00 NC residents add 5% Sales Tax.

Mrs. Haun has transcribed two reels of filmed records to give extensive coverage of a very
early period in this county. The first contains mainly deeds, with the marriage of Anthony
Hatch and Elizabeth Dickson and the inventory of William Barclift inserted in 1738. The second
reel offers court minutes which reflect the usual registration of deeds, probate procedures,
and jury lists, as well as registration of cattle marks and complaints against neighbors. The
author has copied in detail the complete court records with indicated omissions where the writ­
ing is missing or illegible. Capitalized surnames and detailed indexing add to the value of
the book.

JOHNSTON COUNTY, NORTH CAROLINA ABSTRACTS: DEED BOOKS M-l; 0-1; S-l; T-l 1779-1794, Vol. IV by
Weynette Parks Haun. Soft back. 8~xll. 165 pp. Indexed. Order from the author, 243 Argonne
Drive, Durham, NC 27704 $20.00 NC residents add 5% Sales Tax.

In the introduction Mrs. Haun explains the problems encountered in transcribing these deeds;
page numbers on the originals were often confused and not in order, and some pages were miss­
ing. However, she has solved these problems and assigned a number to each deed, making the
listing chronological. As the Deed Books from 1746-1759 were destroyed by fire, the records
in this series become even more important. Some deeds refer to others previously made; a list
of such references is included for deeds dated prior to 1763.

MY FINDINGS Volume I by Lillian vesta Brown Johnson and Susan Garretson Daniel. 1987. Hard
back. 8~xll. 478 pp. Indexed. Order from Mrs. Lillian B. Johnson, 307 Mayfield Drive, Smyrna,
TN 37167 $35.00

The title is very appropriate for this book, which is a well-organized catalogue of the auth­
or's research on her family tree. It is primarily concerned with the family names of Brown,
Gunn, Harris, Rowland and Windrow, but also touches on the families of Allen, Charles, West,
Brinkley, Richards, Hamer, Jackson, Owen, Turrentine, Underwood, Watson, Williams, Winsett and
Seay. Large type, family pictures, and reproductions of original documents and newspaper
obituaries contribute to the quality of the publication.

MORGAN DISTRICT NORTH CAROLINA, SUPERIOR COURT OF LAW & EQUITY BOOK I Estates Records 1779-1806
by Weynette Parks Haun. Soft back. 8xll. 162 pp. Indexed. Order from the author, 243
Argonne Drive, Durham, NC 37704. $20.00 NC residents add 5% Sales Tax.

An introduction by genealogist William D. Bennett gives a brief history of the court system of
early North Carolina from the General Court of 1670 through the forming of District Courts.

40

Book Reviews (continued)

"Ansearchin'" News

Morgan District served most of western NC and Washington and Sullivan counties of Tennessee.
In 1783 Davidson Co TN was added, but in 1784 Washington District Superior Court was formed to
serve the Tennessee Counties. This book, the first of a new series, is transcribed from the
loose papers generated by Morgan District which contained present Alleghany, Wilkes, Alexander,
Catawba, Lincoln and Gaston Counties in North Carolina, as well as the Tennessee counties.

KINFOLKS & ANCESTORS Tabb & Tidmore Families by Max Tabb Tidmore. 1987. Hard back. 6x9. 282
pp. Indexed. Order from The Meyers Co., 504 Cathedral Dr., Alexandria, VA 22314 $27.00

This genealogy of the Tabb, Tidmore and Hanes families contains letters, legal documents, bap­
tismal records, court orders, and other valuable aids to related families. Among these are
Anderson, Brown, Burton, Cox, Davis, Harbin, Harman, Harris, Hudson, Long, Mosby, Payton, Lang­
horne, Thomas, and hundreds of others. The book traces the history of the family from England
to Virginia, North Carolina, and into Mississippi, the present Grenada County and adjacent
areas. From there branches of the family have spread to Alabama, Texas, and other states.

GENEALOGICAL ABSTRACTS FROM THE SOUTH CAROLINA GAZETTE 1732-1735 by Alton T. Moran. 1987. Soft
back. 5~x8~. 161 pp. Indexed. Order from Heritage House, Inc., 3602 Maureen Lane, Suite 300,
Bowie, MD 20715 $12.00

In 1732, when Charleston consisted of 500-600 houses, Thomas Whitmarsh founded the South Caro­
lina Gazette. The abstraction of this genealogical collection is of great importance and in­
terest. It mentions names of all local residents that had appeared in the Gazette during this
period, marriages, death notices, advertisements, run-away slaves, arrests and other data. The
abstracts are arranged chronologically and provide an intimate view of life in South Carolina
in the early 1700's.

MARRIAGES AND DEATHS FROM MISSISSIPPI NEWSPAPERS Volume I 1837-1863 by Betty Couch Wiltshire.
1987. Soft back. 5~x8~. 280 pp. Indexed. Order from Heritage Books, Inc., 3602 Maureen Lane,
suite 300, Bowie, MD 20715 $19.50

The compiler has abstracted these records from microfilm in the Mississippi Department of Ar­
chives and History from 72 newspapers in the northern half of Mississippi. An alphabetical
list of these papers appears in the front of the book. Dates of the newspapers and events are
listed chronologically; marriage records name participants, and places of marriages. Informa­
tion in the obituaries is of great importance; it includes next of kin, cause of death in many
cases, and numerous references to states, counties and cities in other areas.

THE CITY OF PARIS AND HENRY COUNTY, TENNESSEE, Pen and Picture Sketches in Town and Country by
W.P. Greene. Reprint 1987. Soft back. 8x10~. 96 pp. Not indexed. Order from the Guild
Bindery Press, Box 2071, Lakeway Station, Paris, TN 38242 $18.50

Originally published in the West Tennessee Industrial Journal Special in 1900 and reprinted by
Randall Bidwell, this is a Henry County compilation of history, biography, and turn of the
century business news. It contains a Paris Business Directory listing names of persons engaged
in various activities, and also town and county leaders. The old photographs are particularly
intriguing and well reproduced.

THE HISTORY OF VAN BUREN COUNTY, TENNESSEE, "The Early Canebreakers" 1840-1940 by Landon Dary1e
Medley. 1987. Hard back. 8~x11. 408 pp. Indexed. Order from Landon D. Medley, P.O. Box 126,
Spencer, TN 38585 $37.00

From the introduction by Jayne Crumpler DeFiore, a recognized authority on Tennessee history,
to its final page of Statistical Facts, this book holds the reader's interest. In addition to
the usual accounts of settlement, county creation, tax lists, land and militia records, ceme­
teries, schools, county officials and famous people, it includes some neighboring county in­
formation and many first-hand accounts. An extensive collection of maps dated from 1819 to
1978 illustrates roads, ferries, bridges, railroads, stagecoach routes and the Trail of Tears.
Particularly interesting is the list of landowners and description of their deeds or grants.
Suggestions of possible locations for these early settlers before they came to Van Buren should
be very helpful to researchers.

Spring 1988

Book Reviews (continued)

41

SURRY COUNTY, VIRGINIA COURT RECORDS (DEED BOOK I) 1664-1671, Book II by Weynette Parks Haun.
1987. Soft back. 8~x11. 156 pp. Indexed. Order from Mrs. Haun, 243 Argonne Drive, Durham,
NC 27704 $17.50 NC residents add 5% sales tax

Mrs. Haun's Book II is a continuation of her 1986 publication of the same title, extending the
coverage to the completion of Deed Book I. It is transcribed verbatim and contains a full
place and name index. These county court records reflect a wide range of information on the
population at large. Deponents occasionally give their ages, place of birth and residence,
occupation and marital status. The affairs of intestates often figure prominently in court
records.

MARRIAGES, SHENANDOAH COUNTY, VIRGINIA 1850-1882 by Duane L. Borden & Jeanette Conner Ritenour
1987. Soft back. 8x11. 732 pp. Indexed. Order from Mr. Borden, 5995 W. Arizona Avenue,
Denver, CO 80226 $40.00

Fortunately for researchers, The, Marriage Register of 1854-1882 in Shenandoah County, Virginia
required answers of genealogical value to descendants of the bridal couple. The names and
dates are supplemented by age, place of birth and residence, and first names of parents of the
bride and groom. Occasionally additional remarks are added, such as consent of guardian or
presence of a parent. All of this information is transcribed in this book with any additional
genealogical information available to the authors, especially on their own lines. Records
from 1850 to 1854 are given, but not all of them have such complete information available;
only one record is given for 1882 before the end of the register. The list of officials, with
details on many, reproduction of numerous records and the extensive index are commendable.

CARROLL FRONTIERSMEN FROM NORTH CAROLINA TO ARKANSAS, 1805-1987 by Elizabeth Carroll Foster.
1987. Soft back. 8~x11. 146 pp. Indexed. Order from Elizabeth Foster, Rt. 1, Box 337,
Charlotte Hall, MD 20622 Case Bound $28.00. Perfect Bound $24.00

In tracing her own family lines, Mrs. Foster collected many Carroll family groups, hoping to
establish connection to the immigrant ancestor, and thence overseas. The book includes her
findings in this interesting account of William Carroll, born 1805 in North Carolina. She
says, "Experiences condition people to feel and think certain ways. For that reason I chose
to treat some of the segments as oral histories - as if the characters were present and tell­
ing us their stories. Others carry the objective voice of the compiler." William tells of
moving to Williamson Co TN, and his son Jesse C. tells of the family moves to Itawamba Co MS
and Clark Co AR. Numerous photographs appear in the appropriate segments of the narrative.

KERSHNER KINFOLK published by The Kershner Family Association. William E. Kershner, Editor.
1982-1987. Soft back. 8~x11. Photocopy with GBC plastic binding. Variable number pages per
volume. Indexed. Order from William E. Kershner, 1449 Fox Run Dr., Charlotte, NC 28212.
Volumes 1-4 $15.00 each volume. Volumes 5-6 $12.00 each volume.

The Kershner Family Association evolved from an original support group which published four
volumes on the Kershner family between 1972 and 1981. The association has published quarterly
since 1982 a magazine with 30 to 50 pages of family information; this is Kershner Kinfolk.
Now the group offers an annual book made up of the four quarterly issues, published for 1982­
1987. Each quarterly issue is indexed and a three-year consolidated index appears in Vol. 3.
Vol. 1 was published in 1982, Vol. 2 in 1983, etc. To join the association and receive Kersh­
ner Kinfolk as it appears quarterly, send $12.00 to Mr. Wm. E. Kershner at the above address.

42 "Ansearchin'" News

NEWS AND NOTES FROM OTHER PUBLICATIONS
Prepared by Sherida K. and Amelia P. Eddlemon

One issue of quarterlies exchanged with the Tennessee Genealogical Society
Magazine, "Ansearchin'" News will be reviewed each year. A family news­
letter donated to our library will be listed as space allows once each year.
A tear sheet will be sent for each mention in "Ansearchin'" News.

THE CHISHOLM TRAIL, Williamson County Genealogical Society, P.O. Box 585, Round Rock, TX 78680.
$12. Vol. 7, No.1, 1987, 50 pp. This issue contains cemetery listings, Bible records, voter
registration book, ancestor charts, marriage records, as well as an interesting article on the
1813 Natchez expedition and queries.

GOFFS/GOUGHS, Their Ancestors & Descendants, Bob B. Goff, Editor, 6310 Stonecress Rd., Knox­
ville, TN 37920. $6. Vol. 6, No.3, 25 pp. In addition to a number of family group records,
this issue has marriages and deaths of St. Mary's Co., MD from 1634-1900, marriages, obituaries,
census, queries and other data on this name.

GOLDEN ROOTS OF THE MOTHER LODE, Tuolumne County Genealogical Society, P.O. Box 3956, Sonora, CA
95370. $12. Vol. 6, No. 4/Vol. 7, No.1, 86 pp. This double issue features family group
sheets, ancestor charts, personal histories, family histories, and queries as well as the 1880­
1900 Tuolumne County Indian Census, Index to Marriages from 1852, Mexican War Veterans, ceme­
tery information, and other data.

THE HERITAGE, Gwinnett Historical Society Inc., P.O. Box 261, Lawrenceville, GA 30246. $10.
No.3, 1987, 16 pp. As well as news items and articles and photographs of historical interest,
this issue contains a biographical sketch of Button Gwinnett, 1891 Tax Digest, a listing of
Confederate Soldiers, and genealogical queries.

COFFEY COUSINS CLEARINGHOUSE, c/o L.N. Coffey, 38 North Outer Drive, Martinsville, IN 46151.
$8. No. 28, Sep., 1987, 12 pp. Featured is an article on "Stumpy" John Coffey of Tennessee,
scheduled reunion for May 6-8, 1988 in Nashville, IN, an article on the adventures of James Nor­
man Coffee in the late 1800's, queries, news and genealogical information on the Coffey surname.

THE ARCHER QUARTERLY, George W. Archer, P.O. Box 6233, McLean, VA 22106. $18. Vol. 5, No.3, 49
pp. Contains wills, vital records, deeds, court records, Archers in the Washington D.C. area,
Civil War information and other genealogical information on Archers as well as an interesting
article on unusual given names of Archers.

CRAIG-LINKS, Martha Nell Craig, P.O. Box 645, Twain Harte, CA 95383. $14.50. Vol. 8, No.3, 20
pp. Includes an extensive article on Craigs of Clark County, Illinois; news; queries, and
other genealogical information on Craig families.

THE FOUR FLAGS TRACER, The Four Flags Area Genealogical Society, P.O. Box 414, Niles, MI 49120.
$6. Vol. 9, No.8, 16 pp. Includes Cass County birth and death records and DeWitt pedigree.

ESWAU HUPPEDAY, Broad River Genealogical Society, Box 2261, Shelby, NC 28150. $10. Vol. 7, No.
3, 72+ pp. Features a long article on the early McSwains in America, Cleveland Co., NC appren­
tice bonds, Part ins of Virginia, cemetery listings, Huntley family information, Cleveland County
court records, queries and other genealogical data.

ELLIS COUSINS NEWSLETTER, Bill and Carol Ellis, 1201 Maple St., Friona, TX 79035. $12. $10
sen. cit., Vol. 9, No.4, 20 pp. Includes photo of descendants of William Riley Ellis in 1909.
family group sheets, marriages, photographs, wills, biographical sketches, deaths and queries.

COLLIN CHRONICLES, Collin County (TX) Genealogical Society, P.O. Box 864752, Plano, TX 75086.
$10. Vol. 7, No.3, 25 pp. Contains index of original land grants, biographical extracts,
obituary, index to probate records and deeds, ancestor charts, list of Conf. veterans & queries.

LA VOIX DES PRAIRIES, Evangeline Gen. & Historical Society, P.O. Box 664, Ville Platte, LA 70586
Vol. 8, No. 29, 18 pp. Contains articles on Syndics of SW Louisiana in 1796, heirs of Joseph
Landreneau, cemetery listings, queries, Mississippi Territory Petitioners of 1800, information
on the Koasati Indians, etc. $10.

Spring 1988

QUERIES
Prepared for publication by Margaret Norvell Sinclair

43

Subscribers may submit ONE free query per year of 50 words or less which must be received by
September first of that year. 1988 queries must be in this office by 1 Sep 1988 to assure
publication. If your query is not used because it was received too late to be printed in the
Winter issue, please resubmit it, or another, when you subscribe for 1989.

b - born Co - county bef - before gdn - guardian adrnn - administer
c - circa, about da date bet between inc - include ancs - ancestors
d - died gr - grand (son) bro - brother live - lived conn - connection
f father mg - marriage bur buried mov - moved corr - correspond
m - married mo - mother cern - cemetery mil - married 1st desc - descendants
s - son nd - need chn - children m/2 - married 2nd exch - exchange

nr - near dau - daughter pos - possible grgr - great-grand
pl - place des - desire pts - parents husb - husband
re - regarding esp - especially res - residence info - information
RS - Rev. Sol. fam- family sib - sibling prov - proved
wd - widow fol - following unk - unknown publ - published
wf - wife resch - research

/ - of, or, in: p/b place of birth
p/d - place of death
s/John - son of John

da/b - date of birth
da/mg - date of marriage
mo/law - mother-in-law

s/law - son-in-law
Mary/Polly - Mary or Polly
Ray/Wray - Ray or Wray

88-1 ENGLAND-LAWHORN: Will pay for info on: Thos England, s/Jos England, Wf? Phebe England;
Axum Lawhorn, wf Polly England; Nancy England, age 60-70 Morgan Co TN 1840 cen; Caswell
England. Will share info for time after they left TN.
Mrs. Alberta (England) Kates, P.O. Box 1076, Livingston, TX 77351

88-2 TEUFEL-HAUSER-SULLIVAN-CAIN: Re Teufel fam, Memphis,TN:
bur Elmwood Cern, Memphis; m Maria Hauser; dau Louisa b 1861.
& Elizabeth Sullivan, liv Memphis c1887.
Melva J. Truka, 5140 Hwy. 21, Imperial, MO 63052

Francis Teufel b 1824, d 1866,
Nd info: John Cain Sullivan

88-3 CATES-REED/RIED: Nd info on Arnold Cates, b June 1886, Obion Co?, d Shelby Co; bra Oscar
Thos Cates. Parents John R. Cates 1850-1916, M. E. Reed 1852-1889.
Mary Cates Brockwell, 218 High Rd., Madison, AL 35758

88-4 LUSTER-HARMON-YORK fams in Greene & Monroe Cos early l800s; to AR l850-60s; will exch.
New address THE VAUGHAN, ETC. NEWSLETTER, P.O. BOX 7435, Huntsville, TX 77342-7435.
Verna Banes, P. O. Box 7435, Huntsville, TX 77342-7435

88-5 Nd pts, sibs for: John C LEDBETTER b 1855 Claiborne Co TN, d 1948, McKee KY?, wf Amanda
HELLARD b c1854 Jackson Co TN, d 1950, Berea, KY? Jas Wiley BEAN Sr b 1838 Jasper Co AL, d
1910 Gallatin Co IL, wf Malinda Jane HEDGER b Gallatin Co IL.
Corean Pettyjohn, P.O. Box 42, New Haven, IL 62867

88-6 SWOAPE-MOORE-GILLEY-BLACKBURN-FULTS-HOBBS: Warren Swoape 1795 s/Samuel A 1836 wed Moore
1832 Cannon Co. s/Wm Thos 1866 wed Gilley 1862 Coffee Co. s/Adam 1887 wed Blackburn 1884 dau
Wm C Blackburn John Fults wed Gene Hobbs s/Ruben 1850 wed Wanamaker 1851 DeKalb Co (sic)
Arlene Swoape Archibald, P. O. Box 84, Wellington, CO 80549

88-7 TAYLOR-DILLIARD: Nd info on Elizabeth? Taylor m Allen Dilliard c18l3, mov to TX 1836.
Chn: Allen, Butcher, Pinckney, Green Jackson, Jos. Is Emma D Taylor of 1822 mg same as Eliz?
George Geisler, 726 El Rancho Rd., Santa Barbara, CA 93108

88-8 POTEET: Nd later info on Wm & Jas Poteet; both in War/18l2 fr Pulaski, Giles Co TN & on
1840 cen Overton Co TN. Wm's chn: Sarah b 1 Aug 1831, Isaac Jackson b 4 Jun 1834 Overton Co
TN, W K b 26 Feb 1836, R M b 24 Dec 1837, Pate b 8 Mar 1840.
Ann Poteete Radde, 1902 Halbert, Killeen, TX 76541

88-9 FORD: Des corr re Simon Ford b c1745, Hanover Co VA; in Caswell Co NC 1784-1837. Sons
Geo, Amos, Levi, Laban, Lemuel, Levicy, Enoc. Levi b 1784 to Sullivan Co TN, ancs/"Tennessee

4~

Queries (continued)

Ernie" Ford; nd his address.
Hugh V. McBride, 5410 King Albert, San Antonio, TX 78229

"Ansearchin'" News

88-10 RAWLINS-BRAME-CHILES: Nd pts, wf/Jeremiah Rawlins; will pr 1806 Caroline Co VA named sons
Peter, decd, Jeremiah Wm (in Halifax), Henry, Albin & Geo, decd. Wm m 1788 in Caroline Co Sarah
dau/Me1chizideck & Mary (Chiles) Brame, d 1836 Franklin Co TN.
Felix Earle Luck, 8 St. John's Ave., P.O. Box 506, Mt. Tabor, NJ 07878

88-11 SNEED-BARNES: How are Sneed fams, Pontotoc & Lafayette Cos MS c1850, related to TN
Sneeds? Wm Sneed b Halifax Co VA c1790 (s/Evan Sneed); m Mary Barnes (nd pts; chn (b AL, where?)
Wm Vaughan 1823; Benj Richard 1836; Robt 1828; Jos Lafayette 1830; Murphry 1832; Asa E1marcus;
Micajah 1840; Abner 1842.
Mrs. J. R. Patterson, 104 East Oxford St., Pontotoc, MS 38863

88-12 John GOODBREAD Jr sued Richard LEDBETTER Sr (uncle & fa/law) for slander in NC Supreme Ct;
John Jr m Nancy ELMS & Nancy WARD. Catherine Goodbread, b 1790 NC, 1iv in home/Wm WILSON b
1825 TN (1850 cen Sevier Co); was she dau/Richard Ledbetter SR? What relation to Wilson fam?
James T. Goodbread, Rt. 1, Box 285, Cleveland, OK 74020

88-13 SULLIVAN-BAKER-VOORHIES: Elihu D Sullivan b 1818 TN?, m Mary J Baker (dau/Andrew Baker)
b 1818 TN. Chn: John M 1843, Sophronia Elvira 1849. Elihu m/2 Rebecca Voorhies b 1825 TN.
Nd info on pts of all. Will exch data.
Mrs. Ruby B. Payne, 9240 Nathaniel #853, Houston, TX 77075

88-14 CUMMINS-WALLER-ADAIR-NAIL-BURNAM: Nd info/Jas Cummins b c1774, d c1849 Colorado Co TX,
m 1799 Davidson Co TN E1enor Murriah Waller; Eliza A Adair b 1825 Duck River TN, m c1845 St
Francis Co AR, Benj Franklin Nail, d 1900 Archer Co TX; Diana Burnam preempted land Bedford Co
TN nr Shelbyville c1808.
John Moss, Box #638, Alpine, TX 79830

88-15 RUTHERFORD: Nd pts/Jas Rutherford, b VA 5 Oct 1791; to TN early, enlisted in army in
Knoxville 1813; m Susan ? in TN. To AL c1814.
F. W. Wilson, M.D., p.O.-nrawer 1005, Luling, TX 78648

88-16 BUTCHER-MILLER-WALLEN-HAWK: Nd info: Valentine Butcher, Orange Co NC 1780; bought land
Hawkins Co TN 1792. Will 1799 names Jacob, Barnabus & John Butcher, Stephe~ Miller, Jos Wallen,
E1iz Hawk. Nd wf & chn/Thos B HOLDER b c1770; in SC 1790, Franklin Co TN c1812; Jackson Co AL
1820s, d AL aft 1840.
Lt. Col. George H. Carlton, 101 Noel, Waxahachie, TX 75165

88-17 BUSBY/BUZBEE: Nd info/Seaborn W Buzzbee b c1815 SC; 1iv Kosciusko, Atta1a Co MS 1860-70.
Chn: Frances R 1851; Jacob N 1853; John E 1853; Serah F c1858, all b MS. Will exch.
Marilyn B. Dickson, 612 Arlington St., West Me;phis, AR 72301

88-18 MOORE-SEBASTIAN-HARRIS: Nd pts/Chas & Mary :(SMITH) Moore, Union Co TN 1860 cen; chn:
Jas A; Albert S; Mary C; Sarah Jane; Emeline V (b 1857, d 1921 Rockwall Co TX, m Sebastian);
E1iz C/Lunnia (b 185g, d 1938 Dallas Co TX, m Harris); obit has bro Charlie Moore; des corr desc.
Mrs. Lillian Hofmann, 1610 Rodgers Dr. S., Graham, TX 76046

88-19 SMITH-HALLIBURTON: Nd any info on Wm Smith & wf; chn: Jesse, Wm & Elizabeth (m neighbor
John Halliburton c1830). All in Smith Co TN 26 May 1848 when Wm wrote his will.
John A. Haliburton, Box 1013, Guymon, OK 73942

88-20 EVERETT-PRESLEY: Nd info on pts/Wm D Everett (was mother Martha?), b 5 Sep 1855 Polk Co
TN. Known sibs Jas & Sara. Wm m Catherine Tennessee Presley in AR 20 Mar 1878.
Dorothy Hammack, 202 Golf Course Rd., Enterprise, OR 97828

88-21 Was Martha A (wf/Edmund KERBY) a LEE or BURROW? Lawrence Co TN 1850 cen Martha 21, Ed~

mund 51, E1iz 1 (m Marquis SIMPSON); other chn m WARREN-BRUMLEY-MARKHAM-CREWS, all TN. Nd pts/
Julia A SULLIVAN m Barton BRUMLEY, s/Stephen BRUMLEY &Martha A ANDREWS, Franklin Co AL 1858.
Chn m KIRBY-HEWLETT-MONTGOMERY-SMITH.
Freda R. Cox, 717 Cedar Drive, Knoxvi11e,TN 37912

Spring 1988

Queries (continued)

45

88-22 HURT-GILLESPIE: Jas Hunt (fam fr Bedford Co VA), m 1818 Christiana Gillespie (dau/Thos
Gillespie from NC). They later mov to Henderson Co TN. Des corr with anyone having info/fams.
Elizabeth Parkin, 5634 Spyglass Lane, Citrus Heights, CA 95610

88-23 JONES-GALLAGHEY: Nd info Matthew Jones b 1796 SC (s/Laban), m Rachel Gallaghey b PA.
Also Ephram Gallaghey fam, prob Shelbyville-Waynesboro TN area; mov to Perry Co IL c1829.
Katheryn Glendenning, 601 East Parman St., Albany, MO 64402

88-24 BUIE-TANNER: Researching Wm P Buie b NC; liv Shelby Co TN 1840; m Karen Tanner; d DeSoto
Co MS c1850.
Mrs. Margaret Buie Radeke, 16308 Telge Rd., Cypress, TX 77429

88-25 MOORE-HUDSPETH: Nd pts/Nancy Catherine Moore,b 1770, wf/Robt Hudspeth b 1760; liv Frank­
lin Co TN 1812-1830. Was she dau/Wm & Margaret (Hudspeth) Moore of VA/NC?
Sue Nite Raguzin, 5008 Briarbrook, Dickinson, TX 77539

88-26 BAKER: Nd info Jas C Baker Sr b c1786 Lincoln? Co NC, d 1865 McMinn Co TN, m Nancy Jane
HUGHES? b c179l NC, d 1867 McMinn Co; 8 chn b 1817-1834. Was he s/Geo Washington Baker? Thos
(s/Jas C Baker Sr) b c1828 NC, m Nancy Ann SMITH? b c1829 TN. Was she Indian? Nd pts & dates.
Evelyn Stiles Enis, Harrell Enis Farms, 6148 Betsworth Ave., Winnipeg, Manitoba R3R OKI Canada

88-27 Wm P BRANHAM b c18l5 KY?, m c1845 Judith PETTIT; Franklin Co MO 1850. Nd pts, sibs.
John H HUMPHREY m Martha Helen McCLANAHAN; liv Fayette & Dyer Cos TN. Chn: Nancy m Wm VINYARD
1868; Macy m Tate REAGAN; B F m Eliz BREWER; Jesse m Martha STRICKLAND 1874; Henderson; Fannie
m J B BAYN. Nd info on all.
Marilyn J. Vineyard, 7713 Glenister Dr., Springfield, VA 22152

88-28 COLEMAN: Nd info on Coleman migrations fr VA to TN pre 1832. Nd pts, sibs both Robt S
Coleman b c1793 VA, d 1859 Gibson Co TN; m Sarah ~b 1805 VA; mov to TN c1830/3l. Chn: John,
Newton, Richard, Elizabeth b VA, Alexander, Augustus, Jas, Susan, Mary b TN.
Bettye Coleman Wells, 1391 Sawgrass Court, Winter Park, FL 32792

88-29 HARMON-JONES: Nd pts/J W C Harmon b 4 Apr 1829 Rutherford? Co NC; are they John Harmon
& wf 1830 cen, age 30-40? Mary Harmon age 52 NC 1850 m 4 Oct Maury Co TN Jonathan Jones 59
1850 NC with son. J W C Harmon 21 1850 in her Gibson Co horne?
Eila Fern O'Toole, 32720 McConnell Ct., Warren, MI 48092-3111

88-30 SCURRY-BROWNLEE-ANDERSON: Searching fam/Jesse Scurry/Gen Wm R Scurry. Also Jas Brownlee
d c1830 TN, f/Arrabel1a who m into Anderson fam of SC.
Connie Hutchinson, 5019 Montoya Dr., El Paso, TX 79922

88-31 SHEDDAN-SHADDEN-SHADDON: Publishing bk in early 1988. Nd info on Sheddans & related
lin~s. A section/Non-Related lines to be included. Over 15 yrs research. Nd your info as
soon as possible to include in book. New Address.
Mrs. Thomas W. (Sue) Sheddan, 115 Birch Court, Fayetteville, GA 30214. Ph (404) 460-8441

88-32 LITTLE-SHEFFIELD: Nd help sorting Littles. Nd pts/Daniel WLittle (1810-1846) Marshall
Co TN?, m Hannah D Sheffield (1813-1878) c1830. WID D Little m Harriet B Sheffield. How are
Daniel & Wm related? Wm & bros Miles, Jas & Lewis went to TX late 1840s.
Mrs. Betty Ann Hagen, 2441 Vaughn Dr., Manhattan, KS 66502

88-33 Nd pts, sibs Aaron HARDIN b NC, m Nancy SMITH c1831 TN; s Edmund b TN c1832, m IL c1854
Mary Ann CRAWFORD: chn: Aaron Solomon, Martha Hardin HOGLE, Josephine (d young); m/2 Martha Jane
MATHIS (dau/Isabel Crawford & Wm Mathis). Fam to Yell Co AR; dau Laura b 1878 m Jos S ATKINS.
A. Oakes, Box 541, Mukilteo, WA 98275

88-34 CORBITT-REECE-McKNIGHT-BOYD-THORNTON-CUMMINGS-HOPKINS: Des corr desc: WID Corbitt c1760­
1809 Davidson Co; Alsey Reece 1790-l860s, Wilson, Haywood Cos; Margaret McKnight Boyd 1795­
1870s, Madison, Crockett Cos; John C Thornton l8ll-1850s, Perry Co; Riley Cummings l835-l870s
Hardin, Henderson Cos; Wiley J Hopkins 1826-1897 Bedford Co.
Jeff Reece, 1820 Poplar Avenue, No. 29, Memphis, TN 38104

46

Queries (continued)

"Ansearchin'" News

88-35 FINE-TURNER (Simon)-HENSLEY-DERRYBERRY-BLAKE-SANDERS-VAUGHN-McLEMORE-HILL-HUSKEY­
WILLIAMSON-SMITH-BRADLEY-WITHERS.
Ruby Turner, 4368 Deborah Ave., Memphis, TN 38108

88-36 BEASON-KILLION: Nd info on Isaac Beason b c18l3 SC; on 1850 cen Hancock Co TN; 1860-1870
cen Claiborne Co TN. Dau Matilda b c1857, d 17 Sep 1905; m 29 Nov 1879 Wm Killion. Will exch
& answer all inquiries.
Ima Jean Baker Young, 6921 West Arrowhead, Kennewick, WA 99336

88-37 STAFFORD: Nd info on Zorababel Stafford b c1765 DE?, daft 1830, Carroll Co? TN; m c1795
Elizabeth? d c1850 MO. Liv Guilford Co NC 1787, VA 1796-1807, KY 1808, TN Cos Overton
1820, Carroll 1830. Sons Jas, Isaac, Wm, Joab, Henry, Robin, John.
Ron Stafford, #8 Idaho Lane, Matawan, NJ 07747

88-38 WEAVER-McMILLAN: Adam Weaver b 1769 NC, came to Wilson Co TN (when?); son John m 8 Aug
1815 Davidson Co TN Mary McMillan. John & Mary in McNairy Co TN 1830. A John Weaver rec NC
Grant #2003, 20 May 1793 Wilson Co; was he bro to Adam?
Helen Weaver Williams, 423 Griffin Parkway, Mission, TX 78572

88-39 RAINWATER(S)-POSEY: Nd info on fam/Robt Rainwater, liv Stewart Co TN 1820; will adm
Stewart Co 1825 by Mourning Rainwater. Was she his wf? Were Sarah Rainwater b 1806 SC (m 1830
Warren Monroe Posey) & John Wesley Rainwater b 1808 SC his chn?
Harold Lee Posey, 12709 Dorina Place, Granada Hills, CA 91344

88-40 TONEY: Noel Toney m Vicky, both b c1780 NC. Ten known chn b TN. Settled Jefferson Co
IL c1830. Jas b 1799 & John Sursa/Searcey settled in Jefferson Co IL by 1840. Older chn b TN.
Would like to exch info on these fams.
Phyllis Patterson, 631 Highlands Lake Dr., Lake Placid, FL 33852

88-41 ROBISON-NORTH-BOWMAN: Dr Samuel B Robison b 1804 NC; in Rutherford Co l860s; wf Mary
North; chn: Eliza J, Wm D, Mary 0, Eleanor A. Were Samuel's pts David Robison b 1775 NC &
Eleanor Bowman b 1782 NC (dau/Maj Samuel Bowman d 1838 Rutherford Co?)
Talma Klaassen, Box 486, Whitewater, KS 67154

88-42 SOUTHALL: Williamson Co TN Min Bk 3, pg 114, ordered Commissioners contact persons
thought best to board/educate 5 orphan chn/Jas Southall, soldier who d in service at New Or­
leans. What action taken? What were chn's names? Was this Jas Southall d 16 Feb l8l5?
Hazel J. Hayes, Box 77, Blair, OK 73526

88-43 GRAVES-CLAY: Des corr with anyone with info on Bartlett Graves/Halifax Co VA; mov to
Greenwood, Wilson Co TN 1805, d 1827; m Rhoda Clay/Amelia Co VA 1784. Nd pts & birthdates.
Ernest L. Graves, Rt. 1, Box 127, Smyrna, TN 37167

88-44 EMORY: Joel Emory &wf Sarah in TN 1850; where did they go? Des corr with anyone re­
searching the name Emory (any spelling) in TN or NC.
Opal V. Follin, 304 E. Pinon Circle, Payson, AZ 85541

88-45 MARTIN-TICER-SOUTH: Nd any info re Sarah Ann Martin b 16 Jul 1816 TN; m/l Wm Ticer 1835
Lauderdale Co AL; m/2 Andrew South 1848 same co. Liv Wayne Co TN. Nd pts & sibs liv Wayne Co
TN in 1850.
Marynell Bryant, Rt. 4, Box 56, Sulphur Springs, TX 75482

88-46 BAKER-AILEY-ANDERSON-BEST-DAVIS-McCALL-WARD-BRYANT-ROBBINS-BREWER-TUCKER-CHAMBERS­
WILLOCK: If you are resch these names in Jefferson, Hamilton/Blount Cos TN, please contact:
James E. Baker, Rt. 2, Box 168, Louisana, MO 63353

88-47 DODSON-GOAD: Nd da/mg at McMinnville or Van Buren Co TN Eli Dodson c1790-l828 (liv
Sparta, TN) to Mary Goad (1805-c1832). Eli s/Wm Dodson (nd his mo); two known sibs Wm & Daniel.
Mrs. W. C. Dodson, 802 S. Birch Pl., Broken Arrow, OK 74012

88-48 KENDRICK-SPEARS-HILL-JAUDON-ELLINGTON-HOLBERT-SHUFORD-BOYD-ROGERS: Des corr with anyone
resch these lines in Monroe Co MS c1850. Was Thos Jefferson Kendrick b 1803 GA s/John Kendrick

Spring 1988

Queries (continued)

b 1754 MD & Sarah Franklin, m l784?
Carl Douglas Kendrick, 5099 Fairbrook Ave., Memphis,TN 38118

47

88-49 Cannon Co fams ALEXANDER-TRAVIS-SAULS-COOPER-DAVENPORT-MEARS-SMITH-TUCKER & other relat­
ed lines needed for fam history/Benj C Alexander & Nancy Elizabeth Davenport. Write:
Vera B. Andrews, 11729 McKinley, Osceola, IN 46561, ph (219) 255-6111

88-50 JOHNSON-TAYLOR-THURMAN-THOMPSON: Nd pts: John Johnson b c1840 TN, m Nancy Taylor, widow;
liv Overton, now Clay Co TN. Jos Thompson b VA c1820, wf Susannah (nd pts); s Wm b c1839 same
co; liv there 1850-60-70. Des corr on Thurmans same cos: John b c18l5 Cumberland Co? KY.
Frankie E. Johnson, 302 S. Gale, Indianapolis, IN 46201

88-51 HE (A)RRINGTON-POWELL-WILSON-STRAIN: Thos Herrington Madison Co TN was sur for mg/Nancy
Herrington & Alfred W Powell 1825; was his wf Eliz Wilson? 1829 Powell vs Herrington (Herring­
ton sold land bought fr Wm Wilson, Henderson Co TN). Thos wd Eliz in Shelby Co TN 1860. Was
their s Hardy who m Eliz Strain 1840 Madison Co TN?
Mrs. Jack Cravens, 2088 Satinwood, Memphis, TN 38119

88-52 CANADA-WARREN: Elizabeth Canada (b 1774 PA, d 1855 Sullivan Co MO) m 1798 TN, Wm B War­
ren (b 1774 VA, d 1854 MO); son Hugh Canada Warren. Hugh Canada in Allegheny Co PA 1790; what
kin to Elizabeth?
Martha Alice Crookshank, 97 N. St. Augustine Blvd., Davis Shores, St. Augustine, FL 32084

88-53 EATON-KEITH-THOMPSON: Elizabeth Eaton b TN c1820 (dau/Samuel b c1778 NC & ? Eaton) m
Valentine Keith 22 Dec 1842 in Perry, IL. Nd pts/Jane -l- b Oct 1812 TN, m Solomon Thompson,
Perry IL?
Rita Wilburn Ackerman, 4055 E. Hartford, Phoenix, AZ 85032

88-54 WILLIAMS: Nd pts/Miles P Williams b 1824 NC, d Johnson Co? TN aft 1900; chn: Sarah;
Rachel; John; Russell R (m GRINDSTAFF); Thos Leonard (m ALLISON; to Houston, TX 1912). Miles'
mo Dulaney Williams 1830 Wythe Co VA, 4 chn; 1850 with sMiles & wf Mary M in Washington Co VA.
Leonard R. Williams, 664 Summerhaven, Forney, TX 75126

88-55 CASTLEMAN-WAGGONER-SPAIN-TENNISON-GILLASPEY-ROBERTSON: Nd fam info on these old TN names
from Rutherford & Davidson Cos 1780-1870.
Janice Mauldin Castleman, 470 Waterworks Rd., Midlothian, TX 76065

88-56 Nd info/Henry HORN, m 1813 Mary MORRIS, dau/Nathan & Louise Morris; son C D m 1871 Ella
BARBEE, dau/Augustus & Sally (COOK) Barbee, all Montgomery Co TN. Wm Sampson SIKES b 1794, d
Henry Co TN 1825, m Mary GROSS, dau/Frederick b 1765, d 1836 Stewart Co TN & Eliz HALLER b 1765.
Estelle A. Horn, 4989 Bryndale, Memphis, TN 38118

88-57 VAUGHAN-FARRAR: Nd pts, 6 bros/Woody Vaughan, Mecklenburg Co VA; m 11 Dec 1804 Sarah
Farrar, Mecklenburg Co VA. 6 chn: Jas Washington, Alexander, Martha H, Nancy Jane, Geo
Albert & Wm. Died 1813 NC.
Alton Orr, 4619 Holt Street, Bellaire, TX 77401

88-58 MINGE: Nd ancs/any info on John Minge b 1808 VA, wf Malinda b 1810 TN. Chn: Mary Ann,
Peter, Margaret, Samuel, Martha, John Delane, Jas Polk, Malinda, Edney; all supposedly b Knox
Co TN bet 1835 & 1848.
Jackie MacKenzie, 1919 Aspin Drive, Elkhart, IN 46514

88-59 RICHARDSON-WILLIAMS: Nd pts/wm Booker Richardson b 24 Nov 1819 TN, d 25 Sep
den, TN; m 15 Aug 1842 Madison Co TN Martha Jane Williams, dau/Anderson Williams.
Martha, Henry Hill, Mary, Wm, Willis, EuDora, Anderson, Benj Franklin & Flora Ann.
Mrs. A. Keith Jernigan, 52 Colony Rd., Little Rock, AR 72207

1878 Gads­
Chn:

88-60 HOOVER: Nd info/David (b 1787, d 1835) & Rebecca Bonine Hoover, m c1806; 5 chn b TN:
Jacob b 27 May 1808; Isaac b 1 Aug 1810, d 18 Jun 1863 (my grgrf); Mary b 27 May 1812; Samuel
b 1814; John C b 1823.
The Ned L. Hoovers, 2500 Chamberlain Drive, Plano, TX 75023

48

Queries (continued)

"Ansearchin'" News

88-61 PATTON Will exch info on Jas Patton (d 1806) fam which moved to Williamson Co TN c1803
fr Wilkes/Elbert Co GA; fr Burke Co NC c1789 to GA. Nd da & p1/mg of dau Rebecca to John
Davidson; first child b Williamson Co 1805.
S. T. Davidson, 115 Glenhaven Terr., Tallahassee, FL 32312

88-62 FERGUSON-VETETO: Nd pts & info on these fams: Andrew Jackson Ferguson b 13 May 1806, m
Delila Veteto (dau/Wm & Polly Vetetoe); 1iv Jackson Co TN, mov to MO c1870? Will exch.
Joyce I. Brawley, 7804 Orchard St., Riverside, CA 92504

88-63 MITCHELL-EVANS-CLOUD-MOPPIN: John Mitchell b c1775, early 1800s-1850 resident/Clai­
borne Co TN. Nd proof his wf was Nelly/Ellender Evans. Nd da & p1/mg, pts. Chn: Jas m
Malinda Cloud; Wm; Thos; John M m Thursa M Moppin; Louisiana; Sterling E; probably others.
Mrs. Imogene Bennett, 1463 South Kentwood, Springfield, MO 65804

88-64 COOK-TURNER: Nd any info on Joel Thos Cook b Scotland; m/2 Pachents Turner in SC 1797.
Oldest s Thos b 1798; stayed in TN when Joel & others mov to IL c1826. Will exch.
Betty Williams Baker, Rt. 7, Box 356, Fayetteville, AR 72701

88-65 HARRIS-YEAGER: Nd pts, b & d da, desc of both: Wm Harris b c1830 m Martha Yeager.
Known chn: John Barton, Sarah J, Virginia E, & Martha A. Liv Lawrence Co TN 1870.
Betty H. Gambill, 6244 Calle Pavana, San Diego, CA 92139

88-66 GARRETT-HINSON: From Reminiscent History of Ozark Region, pub 1894: "R B Garrett, s/
siT H & Henrietta (Hinson) Garrett, gr s/Thos Garrett, who d in TN a few yrs ago". Was he
the Thos, Sr of Williamson Co 1820? Nd wf, da & p1/d & burial.
Helen Turney, 626 West South Ave., Harrison, AR 72601

88-67 TOWNSEND-KESTERSON: John R Townsend, age 19, 1iv Colorado Co TX, enlisted in Conf Army
1861 at Galveston, TX. Pike Co AR 1870, Howard Co AR 1880 with wf Mary M Kesterson & 5 chn.
Cen shows his pts b TN; nd names & any info. Will exch.
Edra T. Hall, 5744 Hagan Stone Pk. Rd., Pleasant Garden, NC 27313

88-68 WHEATLEY/WHITLEY-STOCKDALE/STOGDELL: Des info Wm Wheatley b Pitt Co? NC c1765; sibs
Alexander, Lydia, Benj, Thos. Wm mov to TN c1811, d Humphreys Co 1830s, m Sarah -!-. Matthew
Burly Stockdale, Edgecombe Co NC m Uphanna ? c1789, d Nov 1823 Henry Co TN; nd pts.
Linda Stockdale, P.O. Box 95, Big Sandy, TN~221

88-69 HAZLEWOOD-MORRIS-RICE: Nd pts, p1 & da/mg: Blaine Hazlewood b NC 1765, m Catharine -!-,
Grainger Co TN 1860; d 1862, bur Economy Cern, Hamblen Co TN; dau Margaret m Shardach Morris.
Nd p1 & da/d Augustus Rice/Witts Foundry, Hamblen Co TN 1870; sons Rufus E1drid~Hampton.
Mrs. Joseph S. Morris, 132 Thelma Dr., San Antonio, TX 78212

88-70 ALLEN-BUCKHANNON: Nd any info on Daniel Allen & wf Rebecca Buckhannon (b IN). Did
they 1iv Orange Co IN c1830? Daniel came from NC. Any info welcome; will exch.
E. W. Allen, 6582 Rocky Ln., Spc 5, Paradise, CA 95969

88-71 DAVIS-BLANTON: Nd pts Wm Davis (Cumb Pres Min), b 1810 Williamson/Maury Co TN, d Maury
Co 1842, m Maury Co Susanna Blanton, dau/John D Blanton b c1776 VA, d Maury Co; (nd his pts).
Mrs. O. H. Herrington, 600 Dennis Dr., DeSoto, TX 75115

88-72 CALBREATH/CULBREATH/GALBREATH-VENTERS-COOPER: Nd info on Ca1breath fams of Smith Co TN
c1800-1840. Some Ca1breath, Venters & Cooper fams mov to White & St Clair Co IL c1850.
Glenn Smith, P.O. Box 1332, Muskogee, OK 74402

88-73 SULLIVAN-BAKER-VOORHIES: Elihu D Sullivan b 1818 TN? m Mary J Baker b 1818 TN (dau/
Andrew Baker). Chn: John M b 1843, Sophronia Elvira b 1849. Elihu m/2 Rebecca Voorhies b
1825 TN. Nd pts/Su11ivan, Baker & Voorhies. Will exch.
Mrs. Ruby B. Payne, 9240 Nathaniel #853, Houston, TX 77075

88-74 Horatio BUTLER b 1815 SC, d 1887 Carroll Co TN, m/1 1845 Mary A E WHITESIDE; m/2 1856
Cami1ie Smi1y A LINDY, Carroll Co TN; chn m KING, McKINNEY. Nd info Cynthia BUTLER b 1812 SC,
d 1852 Hempstead Co AR, m c1830 Joshua BRUMBELOW; chn m PURTLE-BERRY-RANKIN-LACKEY.
Olivia Milberger, 202 E. Colorado St., Victoria, TX 77901

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. Print­
ing 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 111249
Memphis, TN 38111-1249

The Tennessee Genealogical Society offers the following publications for sale:

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

7-32, $10 each.
Volume 21 for
Volume 22 for
Volume 23 for
Volume 24 for
Volume 25 for
Volume 26 for
Volume 27 for

more volumes.

Volume 1-6 for 1954-59, $10. Volumes
Volume 7 for 1960 Volume 14 for 1967
Volume 8 for 1961 Volume 15 for 1968
Volume 9 for 1962 Volume 16 for 1969
Volume 10 for 1963 Volume 17 for 1970
Volume 11 for 1964 Volume 18 for 1971
Volume 12 for 1965 Volume 19 for 1972
Volume 13 for 1966 Volume 20 for 1973

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

Volumes 33-34, $15 each
1974 Volume 28 for 1981
1975 Volume 29 for 1982
1976 Volume 30 for 1983
1977 Volume 31 for 1984
1978 Volume 32 for 1985
1979 Volume 33 for 1986
1980 Volume 34 for 1987
Table of Contents for the

Shelby County, Tennessee Marriage Records, 1819-1850

Dinwiddie County, Virginia Data, 1752-1865

Lan~ Records of Dinwiddie County, Virginia, 1752-1820

Amelia County, VA Marriage Bonds, Consents & Ministers' Returns, 1816-1852

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

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

Pittsy1vania County, Virginia Abstracts of Wills, 1768-1800

Alcorn County, Mississippi Cemetery Records

Hinds County, Mississippi - Marriage Records, 1823-1848;
Will Book I, 1822-1859 (Abstracts)

Tishomingo County, Miss. Marriage Bonds &Ministers' Returns, 1842-1861

Old Briery Church, Prince Edward County, Virginia

Occupant Entry, Volume I, Book B, Shelby County, Tennessee

Some South Carolina Marriages & Obituaries and Miscellaneous
Information, 1826-1854

<Uht <Utnntlllltt ~tntalpgiral tlagazint.
ff Anstarchin'" NtUts

Post Office Box 111249
Memphis, Tennessee 38111-1249

FORWARDING AND
RETURN POSTAGE GUARANTEED

ADDRESS CORRECTION REQUESTED

ISSN #0003-5246

$ 9.00

15.00

12.00

10.00

15.00

12.50

11.00

10.00

16.00

15.00

7.50

12.50

12.00

SECOND ClASS
POSTAGE
PAID AT

MEMPHIS, TN

