
THE TENNESSEE GAZINE

THE TENNESSEE GENEALOGICAL SOCIETY
9 1 14 Davies Plantation Road on the historic Da vies Plantation

Maling Address: P. 0. Box 247, Bruns wick, IN 3801 4-0247 Telephone: (901) 381 - 1447

TGS OFFICERS & BOARD MEMBERS

LINCOLN JOHNSON, President

JAMES E. BOBO, Vice President

DOROTHY M. ROBERSON, Editor

GEORGE NELSON DICKEY, Librarian

LORETTA BAILEY, Treasurer

JOHN WOODS, Business Manager

JO B. SMITH, Recording Secretary

GWEN R AWSUMB, Corresponding Secretary

DOUG GORDON, Director of Sales

JANE PAESSLER, Director of Certificates

MLARY ANN BELL, Director a t Large

HUGHES, Director a t Large

JEAN CRAWFORD 8c LYN VAN EYNDE,
Directors of Surname Index

EDITORIAL STAFJF. Charles Paessler, Jane
Paessler, Estelle McDaniel, Betty Hughes, Carol
Mitag, Sue McDermott, Angela Groenhout, Mary
Ann BeU

LIBRARY STAFF: Loretta Bailey, Assistant
Librarian; Bradford Livingston Jarratt, Ruth Hensley
O'Donnell, Jean Alexander West, lona Marbry, Jean
Tatum, Marlene Wilkinson, Thurman Jackson, Jean
Gillespie, Mary Ann Bell, and Saturday volunteers
from the Watauga, Chief Piomingo, Hermitage, Fort
Assumption, and River City Chapters of the Daughters
of the American Revolution.

GENERAL STAFF: Howard Bailey
Sandra Austin, Coordinator of Volunteers

Cover illust.ration of TGS Resea~cl~ Center
by Estelle McDan,iel

ANSEARCHIN' NEWS, USPS H77-490 is published quarterly
by and for THE TENNESSEE GENEALOGICAL SOCIETY, INC.,

9114 Davies Plantation Rd., Brunswick, TN, anon - profit
organization. Periodicals postage paid at Bnmswick, TN 38014

and additional mailing offices.

POSTMASTER: Please do not destroy.
Return postage guaranteed. Send address corrections to:

ANSEARCHIW NEWS
P.O. Box 247, Brunswick TN 38014-0247

TENNESSEE GENEALOGICAL, SOCIETY
publishes The Tennessee Genealogical Magazine, An-
searchin' News, (ISSN 0003-5246) in March, June,
September, and December for its members. Annual dues
are $20, and members receive the four issues published in
the 12-month period following payment of their dues. (If
your payment is received in April '98, for example, you
will receive the June, September, and December issues for
1998, and the March issue for 1999. Issues missed due to
late payment of dues can be purchased separately for
$6.50 each, including postage.) Membership expiration
dates are printed on the mailing label. In addition to
receiving four issues of the quarterly, TGS members are
entitled to place one free query in the magazine each year
and can run additional queries for $3.00 each. (Queries
are accepted from non-members who make a $5 con-
tribution to TGS.) Members also have free access to the
TGS surname index Ne.

TENNESSEE ANCESTRY
CERTLFIICATE PROGMM

TGS sponsors this program to recognize and honor the
early settlers who helped shape the great state of Tennessee.
Persons wishing to place their ancestors in this roll of honor
are invited to submit an application with supporting
documents or other evidence proving their prime ancestor
lived in Tennessee or the area that became Tennessee before
1880. Family charts or computer printouts are not considered
sufficient proof. Each application must be accompanied by a
$10 fee.

Attractive hand-lettered certificates suitable for framing
are issued to each person whose application meets program
qualifications. The certificates are inscribed with the prime
ancestor's name, when and where he or she settled in
Tennessee, and the applicant's name. For applications and
additional information, write Jane Paessler, Director of Cer-
tificate Program, at the TGS address.

TGS SURNAME INDEX
TGS members can obtain information from the ancestor

surname file by writing Directors Jean Crawford or Marilyn
Van Eynde at the TGS address. Indicate the surname and
given name of the person you are searching for, and at least
one date and one location. Be sure to enclose a self-addressed
and stamped long envelope. If the information is available,
you will receive two photocopy pages of up to 10 surname
cards of your ancestor or fellow researchers. Any additional
information will be supplied at 50 cents per page (five cards
to a page). Please restrict requests to no more than one per
month, and to only one family name per request.

If you haven't submitted your own surname cards yet,
please print or type vital data on 3x5" index cards and mail to
TGS. Include ancestor's name; date and place of birth, death,
and marriage; spouse and parents' names; your own name and
address, and the date the card was submitted.

Editorial Viewpoint by Dorothy Marr Roberson
An Epitaph That Became a Presidential Campaign Issue
FranMin County's Manchester -- A Thriving Town in the 1880's
Oakland, Tenn., Had Xts Share of Senior Citizens in 1890
Census Tips
Thousands of Tennesseans Trek to California in '49 Gold Rush
'The Elephant' Loomed Large in '49er Lingo
California's First Senator Was Sumner Countian
Californians Elect Tennessee-Born Burnett Their First Governor
Gold Rush Section Bibliography
Med School Graduate Postpones Career to Join '49 Gold Rush (Dr. L. L. Battle)
East Tennessean John O'Brien Writes Home
James H. Madin Dies En Route to California
J. W. Horton Fatally Stricken On Way
California Agriculture Booms
California's First Census Taken in Late 1850
A Miner's Breakfast
Some 4,000 Emigrants Died On Overland Routes
Map of Gold District
John Willis Dies in Sacramento City
Tennesseans in 1850 California Census (Installment 1)

6. M. Southgate Dies in Kentucky
Samuel Mosby Dies in 78th Year
Pocket-Size Bible of 1860 Raises Interesting Questions
Estrays Taken Up in 1827 in Rutherford County
Letters to the Editor
Early Giles County Deeds, Book B abstracted by Jean Alexander West
Thirty Graduate from Mr. Ward's Seminary in Nashville
Cemetery "Hunting" in Obion County by Carol Caughron Mittag and Joyce Caughron Rhodes
The Pottertown Bridge Burners by Sam Kibler
Early Marion County Deeds, 1831
Mrs. Phoebe whi t e) Nelson Dies in Carter County
Tennessee Soldiers of 1814 Sleep in Cemetery on Banks of Coosa (Ala.) River by Don Cleveland
Shelby Co., Tenn., Survey Book B abstracted by Jean Alexander West
Obituaries
Married ...
Obion County Court Clerk Minutes 1850 abstracted by Jane Paessler (continuedfrom Spring issue)
Hale Tombstones Uncovered at Shelby County Construction Site by Lincoln Johnson
Book Reviews by Angela Groenhout and Dorothy Roberson
Missing Puzzle Pieces
Queries
Index of this issue by Frank Paessler

I f HE EDITORIAL VIEWPOINT

TWO major contributions have been made recently to TGS in
memory of our founding president, the late Virginia Waiton
Brooks The memorials, contributed to the Society by her
granddaughter, Ann Martin Putnam of Sanford, N C , in-
clude a beautihl 40x40" oil painting of Virginia It was done
by noted Memphis portrait painter Paul J. Penczer in 1955,
and now graces our reception room

The other memorial gift is Virginia's genealogical library
The collection consists of some 469 genealogy and history
books, many of which are signed editions More than 200 of
the books are on Virginia, and others focus on Tennessee,
Kentucky, Arkansas, North Carolina, the Huguenots, and
various family histories TGS is indeed fortunate to re-
ceive such a generous contribution which will greatly enhance
our library and be of immense value to all of our membership
We can think of no more fitting tribute to the woman whose
vision brought Tennessee its first state-chartered genealogical
society This way, she lives on in our midst and continues to
add to genealogical knowledge -- both now and in the future

JEAN ALEXANDER WEST, who makes so many import-
ant contributions to Ansearchrn ' News with her abstracts of
various county records and her knowledge of genealogical
information, has provided some interesting follow-up to the
story in our last issue about Theodosia Quigley Trout
["The Yellow Fever Story with a Happy Ending," p 321
When Pat Rogers Hall, Vista, Calif, sent us the story, she
expressed the hope that some of Theodosia's descendants
would turn up as a result As it turns out, Jean West lived
next door to one of Theodosia and Ira Trout's daughters for
many years Her name is Mary Lou Turner, and she now
lives in Hernando, Miss The only other one of the Trout
children still living is Elizabeth Spencer who resides at The
Parkview retirement home here in Memphis

Jean also steered me to Ellen Davies Rodgers' history of
the Episcopal Church in West Tennessee, The Holy
Innocents From it, I learned that the Trouts had seven
children
(1) Theodosia Gailor Trout - b 19 June 1896 at &son, lenn , d 2 Aug
1897 at Como, MISS
(2) Frederick Irenaeus Trout - b 21 Jui 1897, Como, Mlss , hved m
Tupelo, MISS

print, additional information
turns up! Many of you family
history writers probably know
what I'm talking about.

TGS lMElSlBER Samuel T.

Davidson of Tallahassee, Fla.,
brought up a good point in a
recent letter. It's about a sin of omission that's committed by
far too many genealogists. And that's the failure of so many
folks to acknowledge a reply to their queries.

Mr. Davidson puts it this way: "It would appear that
courtesy would demand that the recipient of a reply to their
query acknowledge the receipt thereof. Even if the infoma-
Lion is irrelevant or useless, the responder should receive
some reply. The lack of some sort of reply negates the phrase
'will exchange information' which is sometimes seen."

He's got a mighty good point there. I responded to one
man's query on the Internet about mutual relatives in Bedford
County -- and it was like dropping a bottle with an enclosed
message into the ocean. I've wondered Did my message
reach its destination? Did it shock him so that he couldn't
muster a reply? Did his computer blow up or did he die
and was cremated? All sorts of things come to mind.

Ansearchin' News now carries more queries per issue
than any of the exchange quarterlies that come into the TGS
library. It's a valuable section for our members' perusal and
we hope to keep it that way. So, please, when you get a reply
to your query, do take the time to drop a thank-you note to
the sender. You'll make friends that way ... and who knows?
That person may send you some more info in the future. Mind
your manners [and feather your nest].

TGS is fortunate to have so many outstanding members.
Among them is Verna Baker Banes, who writes a genealogy
column, "Heritage Happenings," for The Huntsville (Tex.)
Item. Some time back, she wrote for permission to use the
article we ran about the Coffee County, Tenn., history class
that restores an old cemetery each year. The morning after her
version of the story was printed, she had a call from a reader
wanting more information about ordering the books for
Bedford and Coffee counties. (It helps to spread the word!)

Verna writes that all limes of both her mother's and fa-
ther's families had deep roots or "stopped off' in Tennessee.
She and her husband Tony are currently involved in updating
a 1992 Walker Co., Tex., cemetery book.. Both are in their

(3) Catherine Naomi Trout - b. 13 Oct 1899, Grenada, MISS., m. F. F. 77th years, and are still busy with family, church, and civic
Frazier, Sr., lived in Memphis
(4) James Douglas Quigley Trout - b. 9 Mar 1901, Thayer, Mo., d. Oct

responsibilities. Verna says their days are hll. She ends her
1902 in ~u lbo r t . mss . letter by saying, "Thanks for the TN Genealogical Society!" . ,

(5) Irenaeus Trout - b. 15 Oct 1903, Memphis, d. 8 Jul 1905, Clarksdale, And we say, "Thanks for Verna and Tony Banesl"
Mlss. ***
(6) Eli~abeth Wilmot Trout - b. 18 Jul 1908, Punta Gorda, Fla., m. E. F. WE'RE NOT carrying items from time to time on the
Spencer, living in Memphls
(7) %ry Louisa Trout - b. 31 Uec. 191 1, Grenada, Miss., m. L. L. Turner, county here your ancestors lived, drop US a line and let US

living 111 IIernando, Miss. know. With 95 counties in the state, it's easy to miss some of
What I wouldn't have given months ago to have found them. So do let us know the ones you're particularly

this resource which -- embarrassingly enough -- is in our own interested in, and we'll do our best to come up with
TGS library! In all my years of editing, though, I've never something for you!^
seen it fail -- as soon as something you have written gets into

ANSEARCHIN' NEWS, Fall 1998

When he was 74, Col. Ezekiel Polk of Hardeman County wrote his own epitaph. He was proud of his
20-line poem (it rhymed) and he left instructions in his will for it to be "done on durable wood as there
are no rocks in this county fit for gravestones." Ezekiel also instructed that the marker be well painted and
placed upright at his head with a weeping willow planted at his feet.

The time was 24 June 1821. And Ezekiel never dreamed that two of the lines in his epitaph would be
circulated during the 1848 presidential campaign in an attempt to embarrass his grandson, James Mnox
Polk, who was a candidate for the nation's highest office. It doesn't take much imagination to pick out
the couplet in Ezekiel's epitaph that set off the political wrangle:

"Here lies the dust of old E.P.
One insta~ice of mortality;

Pennsylvania-born, Car 'lina bred,
In Tennessee died upon his bed

His youthful days were spent in pleasure
His latter days in gathering treaslrre.

From szrperstition lived qzrite,free
And practiced strict morality.
Ib holy cheats was never willing

To give one solitary shilling.
He could foresee, and foreseen

Cozrld eqz~al most of men in being
%t church and state will join their power

And misery in this country shower.
The Methodists with their camp-brawling

Will be the cause of this dowrIfalIing.
An era not destined to see
It waits for poor posterity.

Firstpuits and tenths are odious things
And so are bishops, priests, and kings. '"

When Ezekiel .died on 31 Aug 1824, his wishes were carried out. But two decades later when the lines
about the Methodists were circulated in an attempt to defeat his grandson, a family member removed the
marker from the Hatchie burying ground,' chipped out the controversial lines, and carried it to the home
of Ezekiel's son, Edwin Polk, where it reportedly lay under his house for years. In 1849 Edwin
contributed land in southwest Bolivar to be known as the Polk Cemetery and "to be forever a family
burying ground." Ezekiel's remains were moved there in the early 1850's and a second monument (minus
the original epitaph) was erected.2 Close by was buried Ezekiel's faithful servant, "Uncle Jim" who had
followed him from Pennsylvania to Middle Tennessee and finally West Tennessee. For years to come,
Ezekiel would be remembered as the "man with two tombstone^."^

James I& Polk's political opponents in the presidential race continued to try to embarrass him. They first
charged that James' father Samuel Polk was a Tory. However, a little checking revealed that Samuel was
not born until 1772 and was less than three years old when the Revolutionary War started.

'~ocated about three-quarters of a mile north of Bolivar
2The original tombstone was said to have been placed in the yard of Edwin and Octavia Po1k.s home Mechlen
3~ames K. Polk apparently didn't share his grandfather's views about the Methodists. Sis davs before he died, the former president was baptizcd by a

Methodist minister.

ANSEARCHIN' NEWS, Fall 1998

4
EPITAPH (contimted)

Polk's opponents then decided to try to make the Tory charge stick against Ezelel. But son Edwin gath-
ered affidavits and went to North Carolina where he proved the charges false.4

As one of Polk's supporters said, "The false charges were intended not so much to defame the memory of
the patriotic dead as to affect the popularity and well earned fame of Ezekiel's grandson."

A look at Ezekiel's life reveals the unfairness of the charges. He had been born in Cumberland Co., Pa.,
near what is now Carlile on 7 Dec 1747, the seventh child of William Polk and his wife, Margaret
Taylor. In about 1750 h s parents moved to Mecklenburg Co., North Carolina. Years later, he and his
brother Thomas attended the meeting in Charlotte to draft a declaration of independence. Ezekiel is said
to have been one of three men who drafted the first document advocating absolute independence for the
American people.5 It was approved by Mecklenburg County citizens at the Polk family residence on 20
May 1775. On 18 June 1775 Ezekiel was commissioned as captain of the South Carolina Rangers by the
Council of Safety of South Carolina. He and h s nephew, William Polk of Raleigh, N.C., were in an
engagement against the Tories at Rayburn's Creek, S. C. In 1780 when Lord Cornwallis and his men
were en route from Camden to Charlotte, they forced Ezekiel out of his home, threatening to burn his
house and destroy his property. Like hundreds. of other patriot Wh~gs, Ezekiel resigned his commission
and took protection under the British commander to save his family and property. He later broke the
protection and again took up arms for the patriot cause. Pursued by the British army, he managed to
escape and form a scouting party of patriots who annoyed and fought the British in South Carolina for the
remainder of the war.

After the Revolution, he became sheriff of Mecklenberg County. About 1806, Ezekiel and his family
migrated to Mawy County, Tenn. After Isaac Shelby and Andrew Jackson signed a treaty with the
Chickasaw Indians on 19 Oct 1818, Ezekiel was one of the first settlers in the area that became Hardeman
County.6 He was 72 when he left his home in Maury County to venture into land where only Indian feet
had trod before. Mgrating with him were his brother Thomas, his son William, his sons-in-law Thomas
McNeal and Thomas Jones ~ardeman? and his young grandson Rufus P. Neely who made the journey
on ponyback carrying slabs of bacon. Because sufficient provender could not be taken for the horses in
those days, they had to depend on grass by the roadside. One morning shortly after arising, Ezeluel found
the horses had disappeared. He attempted to rouse the sleeping campers.

"McNeal, get up -- the horses are gone! Rufus, get up -- the horses are gone and we'll have to walk back
home! Hardeman, get up -- the horses are gone!"

As the story goes, Hardeman growled, "D n the horses!" and turned over to continue his nap.
Eventually the horses were found grazing abouta mile from the camp.

Afer settling in the area, Ezekiel and Major William Ramsey8 each gave 50 acres as the site for a town
[Bolivar], both reserving the privilege of a choice lot.9 Ezelel was noted for his benevolence to the poor.

The defense against the charges was published in a pamphlet entitled, "A Vindication of the Life and Revolutionary Services of Col. E. Polk,"
published by the Tennessee State Central Committee and printed by John P. Heiss, Nashville.
It was drafted one year before Thomas Jefferson wote the Declaration of Independence.
Created in 1823 &om the Western District (Indian lands)
Hardeman County was named in his honor
Progenitor of the Newbem family in Hardeman County
Ezekiel's home -- situated west of town -- was destroyed by Federal troops during the Civil War.

ANSEARCHIN' NEWS, Fall 1998

5
EPITAPH (continued)

Hardeman County records show he donated small tracts of land to three poor families collaterally related
to him. Ezekiel was married three times, and had nine children. His first wife, whom he married in
Mecklenburg Co., N.C., ca. 1769 was Mary Wilson, daughter of Samuel Wilson. She died 29 Nov 1791.
They had eight children: ' s

e Thomas - born 5 Dec 1770, probably in Tryon Co., N.C., died 1814, married Abagail Iwin
0 Matilda Golden - b. 5 Dec 1770 (Thomas' twin sister), d. 20 Sep 1853 at Springfield, Mo.; m. (I) on 3 May 1792 to

John Campbell [1792-18161, (2) in Dec 1821 to Philip Jenkins in Maury Co., Tenn.
s Samuel - b. 5 Jul 1772 prob. in Tryon Co., NC., m. Jane Knox in 1794; d. 1827; father of Pres. John Knox Polk
e John - b. 1774 probably in York Co., S.C., d. 1804

William Wilson - b. 10 Sep 1776, probably in York Co., S.C.; d. 8 Oct 1848 in Phillips Co., Ark., m. Elizabeth
Dodd. Was chairman of the first Hardeman County Court.

0 Clarissa - b.25 Dec 1782 prob. in Mecklenburg Co., N.C., d. 8 Dec 1846 at Bolvar, Tenn.; m. Col. Thomas McNeal
in 1803 in Williamson (later Maury) Co.

s Mary - b. 1785 prob. in Mecklenburg Co., N.C., d. 24 Sep 1835 in Bolivar, Tenn. Married Col. Thomas Jones
Hardeman ca. 1814 in Maury Co., Tenn. Had five children: Thos. Monroe, William P., Owen Bailey, Mary
Ophelia, and Leonidas Polk Hardeman

0 Louisa - b. 1787 prob. in Mecklenburg, N.C., , d. 26 Dec 1869 at Bolivar, Tenn.,, m. (I) Capt. Charles Rufus Neely
in Maury Co., Tenn., in 1802, (2) Dr. Clinton C. Collier in Hardeman County.

He and his second wife, Bessie "Polly99 Campbell Davis, had no issue.

Ezekiel's third wife, whom he married in 1812 in Maury County, was SoffiaISophia (Neely) Neely, the
daughter of James Neely and the widow of Leonard Neely. She lived for 20 years after Ezekiel's death.
They were the parents of four children :

s Charles Perry - b. 27 Oct 1813 in Maury Co, Tenn.; d. 1893, m. Ellen Matilda Fitzhugh
e Eugenia - b. 1815 in Maury Co., d. 16 Oct 1895 in Wilburton, Okla.; m. Alexander Neilson in Hardeman County

Benigna - b. 30 Jul 1816 in Maury Co., d. 27 Jan 1886 in Memphis; m. William Henry Wood on 18 Jul 1834 in
Hardeman Co.

* Edwin Fitzhugh - b. 6 May 1818 in Maury Co.; d. 4 Apr 1854 at age 36 in Bolivar, m. Octavia Rowena Jones,
daughter of Calvin, on 30 Jul 1846 in Bolivar. She d. 13 Jul 191 7 at age 91. Children: Pauline, who d. in infancy; and
Octavia, b. 10 Mar 1848 in Bolvar, m. Tudor F. Brooks on 7 Sep 1869 at Bolivar.

SOURCES:

-The Commercial Appeal, Memphis, 2 Mar 1902, p.6
-Vindication of the Revolutiotzary Cllaracter & Services of Col. Ezekiel Polk, published by the Tennessee State Central

Committee, printed by John P. Heiss, Nashville (date not indicated in booklet)
-Bible Records, Hatchie Chapter, DAR,, Bolivar by Fae J. Owens and Faye T. Davidson, 1977, Bolivar, Tenn., p. 40
-Descendunts of Nicholas Perkins of Virginia by Wm. K. Hall, 1957, Edwards Brothers, Inc.. Lithoprinters, Ann Arbor, Mich.
-Hardeman County, Tennessee, published by Hardeman County Historical Commission, Bolivar, 1979
-"Young Hickory and Sarah" by Katharine Shelburne Trickey, Daughters of the American Revolution Magazine. May 1974, pp. 43 1-34
- Hardentun Free Press, Bolivar, Tenn. 1895-1918, by Faye Tennyson Davison, Fae Jacobs Owens, K. I-larold Cox, 1993.
- "The Polks of North Carolina and Tennessee," by Mrs. Frank Angellotti, New England Historical & Genealogical Society Register.

April 1923, p. 143

ANSEARCHIN' NEWS, Fall 1998

Franklin County's Manchester --
A Thriving Town in the 1880's

With a pride equal to that of any Chamber of Com-
merce, The Manchester Tin~es of 20 Jan 1888 reported
that the town's number of mercantile firms had grown from
seven to 13 in only five years.

I. J. Greer was singled out as the merchant who not
only had been in business the longest, but was the first to
have a brick storehouse erected in Manchester.

"He started with a small stock of goods about ten
years ago and each succeeding year has found him with
more goods and a larger trade," the paper noted. "He is
assisted by Frank Campbell, charming young bachelor
who -- were it not for his bashfulness -- would be making
some woman happy."

Moving on around the square, The Times recognized
E. S. Hough as "proprietor of one of the neatest and well
stocked drugstores in this section of the state." The editor
added, "We do not suppose there is a better business man
in this entire county."

The firm of Wooten & Winton, formed in 1882, was
apparently the largest mercantile store in town. James C.
Winton, Jr., one of the partners, was general manager.
Sales in December 1887 exceeded those of the same month
in 1886 by $2,400, it was reported. Besides the
proprietors, three salesmen --William and Charley Rodes,
and Simeon Ashley, Jr. -- were required to wait on the
customers who daily thronged the store.

Doing business under the firm name of J. 6.
Wilkinson & Co, were Joe Green Wilkinson, Thomas
H. Willis, and Stephen M. Winton. They were assisted by
Robert Leming. The business was located in a brick
building at the comer of Depot and Spring Streets. John P.
Adams was identified as proprietor of the neatest store in
town. "He takes pride in keeping his goods in proper
shape."

Burger & Alwood recently moved to a new brick
storehouse and added largely to their dry goods stock, ac-
cording to The Times. J. H. Burger and William Alwood
composed the firm, and John K. Perry was described as
"their gentlemanly clerk." Price & Lecroy dealt in drugs
and groceries, and had full lines of both. J. Ernest Price
was store clerk.

Manchester had three exclusive grocery firms -- W. J.
Taylor's, W. T. Ferguson's, and Turner & Gould's.
Bright & Harmon took charge of the old Grange stock
when that institution ceased business. They handled dry
goods, groceries, sewing machines, and organs. Dr. I. N.
Jones was said to have been doing a good business with his
genera1 merchandise store, and kept a well-selected stock.
The newest mercantile firm to enter the field was that of J.
H. Smith & Sons which moved into the old Grange stand
with a new stock.

The Tinres also reported that W. R Lannon had
returned from several years' residence in Texas and would
soon open a grocery business in Manchester..

A reporter from the Memphis Public Ledger who

visited Oakland some 30 miles east of Memphis in early
4890, found it a pleasant town and a delightful place to
visit. At that time, the little settlement on the Tennessee
Midland Railroad between Memphis and Jackson boasted
two hotels, a steam grist mill, a cotton gin, and a livery
stable -- not to mention its generous share of senior
citizens.

Among octogenarians who had passed nearly their
entire lives in the Oakland vicinity were: Capt. B. Kyle,
Mrs. Harriet McCully, Messrs. Henry Pitman, W.
Murphy, R Bradshaw, Bird Stafford, and Dr. P. W.
DuPree.

Then there was Mrs. Mary Pearce, described as "a
venerable and excellent old lady" living near town who had
reached her 96th year and was said to be as spry as most
ladies 60 years of age. A South Carolinian by birth, she
removed to Oakland at an early day, raised a large family,
and had been a devoted Presbyterian for more than 70
years. In her possession were two ancient relics she prized
highly. One was a powder gourd with the date 1628
carved on its side. Her husband's father carried it through
the Revolutionary War. The other was a book of sermons
by John Flavel which was published in London in 1715.

Among the town's intelligent and wide-awake business
men found by The Ledger were: T. L. Irwin, dry goods
and groceries; J. H. Flippin & Co., general merchants;
Mathews & Mathews, dry goods, groceries, and notions;
Jeff C. Pierce, furnishing goods, boots, shoes, etc.;
Morrow & Kyle, druggists and chemists; C. S. Cassels,
druggist; L. B. Lamb, real estate agent; G. S. Anderson,
liveryman; T. R Timberlake & A. M. Mason, contractors
and builders; J. L. Waggoner, woodworker and wagon-
maker; William Hall, undertaker; C. Irwin, brick mason;
Peter Broom, blacksmith; Cassels & Morrow, physicians;
and Capt. Ben Flippin, owner and proprietor of a large
steam gin and grist mill. Prof. R 0. Prewitt, principal of
Oakland Academy, and his full corps of assistants were said
to be building up a fine school. The story appeared in the
16 Jan 1890 issue of the Memphis Public Ledger. rn

I I

The 1900 and 1910 censuses provide clues as to the
number of children born to a woman. Column 11 of the
1900 census and column 10 of the 191 0 census show how
many children were born to each woman, and successive
columns in each census tell how many of those children
were still living. This information can help you determine if
you have identified all the children in a given family, and
whether any were deceased when either census was taken.

SOURCE: The Record, News from the National Archives and Records
Administration, Vol. 4, No. 3, Jan 1998, p. 26.

' ' ~ E w s , Fall 1998

Thousands Of Tennesseeans Trek To California i n '49 Gold Rush

The 1848 discovery of gold by
New Jersey carpenter James Wilson
MarshalI at Sutter's Mill on the
American River in California drew a
rush of immigrants from all over the
world -- including a sizable number
from Tennessee. l

In the two years following the
discovery, more than 90,000 people
migrated to California and by 1854 the
figure had exceeded 300,000 -- or one
of about every 90 people living in the
United States2

In its 30 Dec 1848 issue, the
Memphis Weekly Appeal commented
that the California gold mania was at
least dividing everyday gossip with the
cholera.

By 3 Feb 1849, The Appeal ac-
knowledged that the discovery of gold
was real: "The whole civilized world
seems to be electrified, astonished, and
amazed at the profuse yieldings of these
mines. Both the old world and the new
and the islands of the oceans are
sending forth their hundreds and
thousands to plunder the mines of their
rich treasures."

But life on the new frontier was
not always as envisioned. A former
citizen of Memphis, who identified
himself only as "W. C. S.," wrote from
San Francisco on 31 Jan 1850 about
the high cost of living. "Boarding at a
respectable hotel, including eating and
sleeping accommodations, costs $400
per month, and washing $8 per day."
[In terms of 1997 dollars, this would be
equivalent to $8,000 a month for board
and $160 a day for laundry.]

- -

Hlstonatl Walter T. Durham estnnates
that by the end of 1852, there had been at
least 4,500 Tennesseeans m California since
the beg~nnln~ of the Gold Rush From 1848 to
1860, Cahfoma's population tncreased from
about 20,000 to 380,000

T/te Sacrmertto Bee, 18 Jan 1998
The A4enzphrs Eagle, 22 Mar 1850
Based on figures from the Sacramento Bee

Nevertheless, prominent men gave up
their positions and headed West. Col.
Samuel W. Bell, for instance, resigned
as Knoxville postmaster and left for
~al i fornia .~

As in most states, a number of
California-bound mining companies
were organized and outfitted in Ten-
nessee. Usually the men paid a speci-
fied membership fee and agreed to put
their daily take into a general fund from
which profits would be equally dis-
tributed. The company's directors took
care of transportation arrangements and
provisions. The plan appealed to many
'49ers because it offered a degree of
safety in numbers, especially on the
overland trails.

A. M. Rosborough, the Nashville
Whig's principal editor, left Thursday,

 he Frarrklitilr Week& Review, 15 June 1849

18 April 1850, for California by the
overland route. ' fie Memphis Eagle
reported, "He goes out as superin-
tendent of the Tennessee Mining Com-
pany with a steam engine and suitable
machinery for gold mining in the quartz
region." Others in the company were
J. Litton Bostick, Dr. W. Farmer,
James Bostick, E. Taylor, and a
Negro boy. The men were obliged to
work as a joint stock company for 18
months from the time of their
departure. Traveling with them "for
mutual protection against the dangers
and vicissitudes incident to the route"
were J. B. Rosborough [A. M.'s bro-
ther], J. R. Groves, and a Negro boy.

The Hope Mining Company,
formed in Nashville and Clarksville, had
left Saturday, 13 April, taking the
Isthmus route. G. A. Harrell, Esq.,
headed the group that included Dr.
Joseph W. Stout, J. W. Jadkins, Wil-
liam Stewart, William Carpenter, B.

ANSURCHIN'NEWS, Fall 1998

TENNES SEEMS (continued)

F. Thomas, Samuel E. Williamson,
Lewis Sharp, and D. A. ilki ins.^

Another company going via New
York and the Isthmus left 21 May for
'the land of gold.' Dr. P. W. Martin
was superintendent, traveling with his
son [name not given], Dr. J. W. King
(treasurer), R H. Harvey, James Pea-
cock, Thomas B. Childress, Esq., W.
J. Childress, James R McCall, and
Lrbin Stephenson (colored man).7

f ie Gallatin Tmth Legion ran a
list of Tennesseeans -- most Sumner
Countians -- who were among pas-
sengers arriving at San Francisco on 1 1
July via the steamer New World The
list, copied from the New York Tribune,
included J. Parrey, W. L. Carr, W.
Lew, S. Elliot, F. B. Douglass, T. C.
Wilson, Isaac Saffarans, 1). Barry
and servant, J. Havart, W. Wright, H.
Gregory, D. Sallfarans, 4;. W. Pear-
son, W. PaNerson, II. M. Teny, L.
Charlton, 6. Love, J. E. Camright,
6. D. Blockmore, James Allen, and
R Gharlton.

The men apparently were members
of a mining company headed by Wilson
and Love. The paper reported that a
letter had since been received from
James Allen of the group saying they
only stayed in San Francisco a single
night and left for the mines 12 July.

An unidentified Menlphian who left
for California via Fort Smith, Ark., in
April 1849 wrote from Sacramento
City in September that enormous wages
were being paid for all kinds of labor.

"Teamsters are getting from $300
to $400 a month, and common day
laborers $10 per day," he said. "I know
one of our company who is getting $10
a day for grinding coffee."

6 ~ h e Na.shvi1Ie FWtig, 13 Apr 1850
7The Nashville FVhig of 23 May, 1850, quoted in
The Me~t~phis Eagle, 28 May 1850
8 ~ h e MemP~zis Enquirer, 20 Nov 1849

PRES. JAMES K. POLK

By October 1850 signs of disillu-
sionment began appearing in local
newspapers.9 Commented The Mem-
phis Eagle on 29 October: "We have
not heard of a solitary instance among
the many emigrants to California from
this section of a 'fortune' having been
made. Ninety-nine out of 100 never
accumulate as much as they spend in
reaching the seductive and delusive El
Dorado."

According to one estimate, 10,000
individuals died the first year of the
Gold Rush because of inadequate
shelter, poor food, disease, lack of
medical supplies, and crime. Another
historian wrote that 1 in every 5 miners
who came to California in 1849 was
dead within six months, a rate so high
that insurance companies refbsed to
write new policies for those going to
the gold fields. lo

California was admitted to the
Union on 9 Sep 1850 but it was almost
six weeks before the news reached the
new state. In preparation for state-
hood, voters had approved a state
constitution on 13 Nov 1849 and
elected Tennessee-born Peter Harde-

I B O ~ in Mecklenburg Co., N. C., on 2 Nov
1795 to Samuel and Jane Polk, James spent
his formative years in Mau~y Co., Tenn. He
attended the Murfreesboro Academy and the
University of North Carolina, and read law in
Felix Gnmdy's office in Nashville for a year
before opening his own law ofice in Columbia.
.In 1825 he was elected to the U.S. House of
Representatives and 11 years later became
Speaker of the House. In 1840 he was elected
Tennessee governor and in 1844 U.S. president

9 ~ v e n so, the Gold Rush continued into the
mid-1850's
'OTtle Sacramento Bee, 18 Jan 1998

man Burnett as their first civil
governor. He was inaugurated 22 Dec
1849. Meanwhile, the state's General
Assembly selected William McKen-
dree Gwin, a former resident of
Sumner Co., Tenn., and John C.
Fremont as its two U. S. senators who
would take their seats when statehood
was won.

California's first treasurer, faich-
ard Roman, also was from Middle
Tennessee as was its first secretary of
state, William Van Voorhies, a former
Maury County attorney who had been
sent to California by President James
K, Polk as a special mail agent. Two
other Tennesseans,David F. Douglass,
formerly of Sumner County, and W. R
Bassham were among the 16 members
of California's first General Assembly.

Tennesseean James K. Polk1 'was
U.S. president when gold was dis-
covered, and his December 1848 an-
nouncement that the discovery was
authentic set off the stampede to what
was to become the Golden State.
Polk had long championed statehood
for California and, although he died
before it was achieved, the state
recognized its debt to him in a public
memorial service.

On 30 Aug 1849, the San
Francisco newspaper Alta California
declared, "The citizens [of California]
will forever cherish the name of James
K. Polk while they enjoy the blessings
promoted at his hand.%

ANSEARCHIN' NEWS, Fall 1998

'The Elephant9
Loomed Large
h '49er Lingo

References to "the elephant" crop
up repeatedly in letters and reports
from the California Gold Rush days.

Those who were planning to travel
west announced they were "going to
see the elephant."

Those turning back claimed they
had "seen the elephant" or "seen
the elephant's tracks" or "seen the
elephant's tail." Regardless of which
variation they used, it was pretty clear
that they'd seen as much of the animal
as they cared to see.

The expression was older than
the Gold Rush, having originated about
the time elephants were first featured in
circus parades.

It seems that a farmer, on hearing
a circus was in town, loaded his wagon
with vegetables and headed for the
market. He had never seen an elephant
and was excited about the prospect of
finally getting to see one.

On the way to town he met the
circus parade which was being led by
the elephant. The farmer was thrilled at
the sight of the beast, but his horses
were terrified. They bolted, overturning
the wagon and completely ruining all
his vegetables.

But the farmer was unperturbed.
"I don't give a hang," he said,

"because I have seen the elephant!"

A SIGHT TO BEHOLD ?

WILLIAM McKENDREE GWIN

California' s 1 st Senator
Was Sumner Countian

William McKendree Gwin, con-
sidered by many as the most in-
fluential political figure in California's
early days, was born near Fountain
Head in Sumner Co., Tenn., on 9 Oct
1805. He was the second of seven
children born to Rev. James and Mary
Gwin. His father, a native of Wales,
had removed from North Carolina in
1790. A Revolutionary War soldier and
a Methodist minister, he was a friend of
Andrew Jackson and served as chief
chaplain for his Louisiana expedition.
James also was a close friend of Meth-
odist Bishop William McKendree of
Tennessee, and named his son for him.
Young William Gwin was President
Jackson's protege and served for six
months as his personal secretary in
Washington.

William was given professional
training in both law and medicine. He
was admitted to the bar at Gallatin in
1826, and in 1828 received a medical
degree from Transylvania University in
Kentucky. He began his medical prac-
tice in Clinton, Miss., where he married
Caroline Simpson. They had two
children, both of whom died in infancy.
Caroline died before 1834. Meanwhile,
Pres. Jackson in 1833 had appointed
Gwin U.S. marshal for Mississippi. In

9
1837 Gwin married a young widow,
Mrs. Mary Elizabeth Hampton (Bell)
Logan, at Vicksburg in 1837. In 1840
he was elected to the U. S. House of
Representatives, where he served a
single term before returning to private
life because of financial obligations. In
1845 he moved to New Orleans as a
federal commissioner to superintend
construction of the U.S. customs
house.

When the Gold Rush started, Gwin
headed for California in the spring of
1849. His avowed purpose was to help
California achieve statehood and then
return to Washington as its U. S.
senator. He did both, being respon-
sible for writing most of California's
constitution and serving as the state's
senator for two terms with distinction.
He was instrumental in establishing a
mint in San Francisco, initiating sur-
veys of the Pacific coast, and deep-
ening channels of the Sacramento and
San Joaquin rivers. He wrote the 1851
California land title law, and introduced
bills for an intercontinental railroad and
telegraph lines, and for a navy yard and
depot at San Francisco. In 1851 the
California legislature passed a res-
olution of appreciation for his work.

Because of his Southern sym-
pathies, Gwin fell from favor during the
Civil War. In 1861 he was briefly
imprisoned at Fort Lafayette, and in
1865 was held for eight months at Fort
Jackson. No charges were made in
either case. During much of the war,
Gwin and his wife and their three
children12--lucy, Carrie, and Willie --
took rehge in France.

After the war, they returned to
California. Meanwhile, the Palomas
quartz mine in Calaveras County, which
Gwin had acquired in 1851, paid off
and Gwin was said to have been a
wealthy man when he died 3 Sep 1885
while on a business trip to New York
He was buried at Mountain View
Cemetery in Oakland..

l 2 Their first child, Mary Bell Gwin, died in
Washington in Aug 1852 at age 1 I .

ANSEARCHIN' NEWS. Fall 1998

1 Californians Elect

I Tennessee-Born Bwnett
Their First Governor

In his autobiography, Peter
I

Hardeman Burnett said he had been a
pioneer most of his life.

"I was born a pioneer as Nashville
at the date of my birth [15 Nov 18071
was but a small village, and Tennessee
a border-state but thinly populated,."
he wrote, "and whenever, since my
arrival in California, I have seen a party
of immigrants with their ox-teams and
white-sheeted wagons, I have been
excited, have felt younger, and was for
the moment anxious to make another
trip."

His pioneering trait is reflected in
the fact that he left tracks in four states:
Tennessee, Missouri, Oregon, and
California. Burnett, who incidentally
added the second "t" to the family
surname, was the son of George and
Dorothy [Hardeman] Burnet. George
was born in Pittsylvania Co., Va., on 26
Sep 1770 and died in Clay Co., Mo., on
22 Feb 1838. Dorothy, the daughter of
Thomas and Mary [Perkins] Harde-
man, was born in Davidson Co., Tenn.,
15 May 1786 and died 17 Mar 1843 in
Platte Co., Missouri. They married in
Davidson County in 1802.

In 1827 son Peter took a job as a
clerk for Parson Peck in Hardeman
Co., Tenn. There he met Harriet W.
Rogers, who had recently moved into
the county with her father, Peter
Rogers, and other family members
from Wilson County. Harriet was born
in Tennessee in 1812. She and Peter
were married 20 Aug 1828. They had
six children:

(1) Dwight J. Burnett - b . 23 May 1829
in Hardeman Co., Tenn., m. Mary Wileox in
Sacramento City, Calif., in Jan 1850

(2) Martha Letitia Burnett - b. 29 Apr
1833 in Clay Co., Mo., m. Caius T. Ryland
in Alviso, Santa Clara Co., Calif., 23 Jan 1851

(3) Romeeta J. Burnett - b. 14 Feb 1836
in Liberty, Clay Co., Mo., m. W. T. Wallace
in Alviso, Santa Clara Co., Calif., 30 Mar 1853

(4) John M. Barnett - b. 4 Feb 1838 m
Liberty, Clay Co., Mo., m. Ellen Casey in
San Francisco on 27 Apr 1863

(5) Armstead L. Bumett - b. 7 Oct
1839 in Liberty, Clay Co., Mo., m. Flora
Johnson in San Jose, Calif., on 21 Nov 1860, d.
26 May 1862 in San Jose

(6) Sallie C. Burnett - b. 27 Sep 1841 in
Platte Co., Mo., m. Francis Poe in San Jose,
Calif., on 21 Nov 1860, d. in Sacramento City,
Calif., 24 May 1861

After some unsuccessful experi-
ences in the mercantile business, Peter
studied law and began practicing in
1839. He was soon appointed district
attorney in Platte County. In 1843 he
organized and was captain of an
ox-drawn wagon train that set out from
Independence, Mo., for the Oregon
territory. One thousand persons made
up the train which is believed to be the
largest that ever crossed the plains.

During the five years Burnett
lived in Oregon, he became a member
of the territorial legislature and a
Supreme Court justice. In September
1848 he organized and led the first
wagon train of immigrants from
Oregon to California.

Burnett tried his hand at panning
for gold but made only a modest strike.
In the vernacular of other 49'ers,
Burnett declared he had "seen the
elephant" and turned to new fields of
endeavor. John Sutter, Jr., offered
him a job selling lots in the newly
laid-out city of Sacramento. Peter did
well, eventually making about $50,000
in the real estate business. He donated
a lot as a building site for a church at
7th and K Streets in Sacramento.

In 1849 he was elected governor
of California, winning easily over his
opponents. He resigned as governor in
early 1851 to take care of personal
business.12 He later practiced law in
San Jose, was a Sacramento city coun-
cilman, a California Supreme Court
justice [1857-581, and founder and
president of the Pacific Bank in San
Francisco. His wife Harriet died in
1879. Peter died a wealthy man on 17
May 1895 at the age of 88. rn

12~umett soon found that his $10,000 salary
as governor (paid not in gold but in depreciated
state script) was inadequate to cover his
expenses.

PETER HARDEMAN BURNETT

- Recollections and Opinions of an Old Pioneer
by Peter H. Bumett, D. Appleton & Co., New
York, 1880
James K. Polk by Eugene McCormac, Russell
& Russell, Inc., publishers, New York 1965
-Diggers Digest, Vols. 4-6, Sutta-Yuba Gen-
ealogical Society, Yuba City, Calif., Summer
1977-Fall 1979
-Index to 1850 Census of the State of Californ-
ia compiled by Alan P. Bownan, Genealogical
Publishing Co., Baltimore, Md., 1972
-California's Stately Hall of Fmne by Rockwell
D. Hunt, College of the Pacific, Stockton, Calif.
1950 (Publications of the California History
Foundation)
-'Young Hickory:' The Lye and Ti?~ies of Pres-
ident James K. Polk by Martha McBride Morrel,
E.P. Dutton & Co., Publishers, New York, 1949
-Volunteer Forty-Niners, Tennesseeans and the
California Gold Rush by Walter T . Durham,
Vanderbilt University Press, Nashville and
London, 1997
-"The California Gold Rush: An Era
Remembered," by Steve Wiegand, The Sac-
rarnento Bee, 18 Jan 1998
-The California Gold Rush, Sesquicentennial
Section, Smz JoseMercury News
-The Gold Rush, San Francisco Museum
-American Journalisnz by Frank Luther Mott,
The McWlan Co., New York, 1945
-Everynzan's Eden: A History of California by
Ralph J. Roske, Macmillan Co., New York, 1968
-The Men of the California Bear Flag Revolt and
Their Heritage by Barbara R. Warner, The
Arthu~ H. Clark Publishmg Co., Sonoma, Calif.,
1996
Gold Dust by Donald Dale Jackson, Alfred A.
Knopf, New York, 1980
-Individual newspaper sources cited in foot-
notes or in articles. LII

ANSEA RCHIN ' NEWS, Fall 1998

Med School Graduate Posqones Career to Join V 9 Gold Rush

Lucius Lucullus Battle was only
20 when he graduated from the
Memphis Medical College in the spring
of 1849. The city was in the grip of a
cholera epidemic and, like hundreds of
others in the vicinity, L.L. was hit hard
-- not by cholera, but by the gold fever.

His parents, William and Chloe
(Boddie) Battle, 111l of nearby Ar-
lington, were less than enthusiastic
when their son told them of his decision
to join the Gold Rush. He left the
family home at Arlington on horseback
for Memphis with only one or two
dollars and added to his capital by
borrowing $40 from Gen. C. B.
Frazier.

Many '49ers had started to Cali-
fornia via Panama but could get no
farther than the Isthmus because of the
scarcity of ships. Consequently, L. L.
and his party decided to take the
overland route via Fort Smith and San-
ta Fe. Accompanying him on the
journey were Dr. Charles Cullen of
Richmond, Va., W. G. Perry, Peters-
burg, Va., and a Negro man named
Hambleton who had been in the
Seminole Indian War in Florida and
with the U. S. Army during the Mex-
ican War. About 10 Mar 1849 they
erected a tent on the bluff at Memphis
as headquarters for the California Gold
~ u n t e r s . ~ In all, about 108 men signed
up for the trip. The group chartered
Capt. Angus Greenlaw's steamboat,
the .L L. Webb, to take them to Fort
Smith, Ark., with all their worldly pos-

t ~ i l l i a m Battle (111) was b. 24 Apr 1790 in Nash
Co., N.C., and m.Chloe Crudup Ebddie of
Wake Co., N. C., 24 May 1812. Chloe, b. 16
June 1796, was the widow of Nathan Boddie
and the daughter of John and Mourning
(Dixon) Cmdup. L. L., one of Wiham and
Chloe's 12 children, was b. 20 Mar 1828 near
Raleigh, N. C. The Battles moved to She1 by Co.,
Tenn., in 1830 and settled in an unbroken wil-
derness known as "Dark Comer" about three
miles north of Arlington. William d. 14 Sep
1874 and Chloe 2 1 May 1864.

2 ~ t this point, L.L.'s father came to the bluff
and pave hirn all the mcmey he thought he \\fould
necd for the tnp.

sessions -- ranging from a wagon and
team to a pie pan. L. L. took along
his medical books and surgical instru-
ments plus a six-gallon keg of brandy in
case anyone got snake bitten.

The boat pushed off from Memphis
on 20 March amid the firing of guns
and the warm salutations of friends. It
was L. L.'s 21st birthday.

After an 11-day journey via Post,
Pine Blue and Little Rock, Ark., they
landed at Fort Smith where some
12,000-15,000 men had assembled to
prepare for the long journey to the gold
region on the western slope of the
Sierra Nevada mountains. L. L., in his
journal, wrote that the men were from
18 to 65 years old, from every state in
the Union, and from every profession
and calling that could be imagined.
They formed into companies of not less
than 100 men.

"I have seen as many as 40 or 50
steers to one wagon and 10 to 15 men
trying to drive them," he recalled. "The
drivers were lawyers, merchants,
preachers, doctors, and planters -- and
they all whipped and cursed alike."

For weeks, the men worked their
way through the mud. "Some days we
wouldn't go half a mile," L. L.
remembered.

Finally, he and his companions or-
ganized a company of 20 men and
seven wagons which they thought
would be strong enough to go on
through semi-civilized Indian territories
to the Comanche Nation where they
expected to wait for some of the larger
companies to join them before at-
tempting to go through.

"We traveled for six weeks at the
rate of six miles a day through the
mud," he said.

Following a fight with the Indians,
the men arrived at Camp Disappoint-
ment where they teamed up with some
others and formed the Washington
Company of 108 members. With
Morgan Cook of Nashville as captain,
the new group left the camp on the 1st
of May -- 15 men on horses and the
rest on foot.

During a 10-week ordeal of crossing
the desert, the men became so weak
from lack of food and water that they
were unable to carry their rifles and
had to abandon them. By the time they
arrived in California, only 60 members
of the company remained.

"It took eight months for us to get
to San Diego, " L..L. wrote. "The day
I left Memphis I weighed 155 pounds,
and the day we reached San Diego I
weighed only 120. I think we were the
poorest and most emaciated men that
ever assembled on the American
continent ."

At San Diego, which then was a
village of only 400 to 600 people, the
men sought passage on the steamship
Oregon for San Francisco. On the ship
L. L. ran into two men from Memphis,
Prof. Biby and Roscoe Feild, but
neither recognized him. The third
Memphian he met up with was Major
George Wyatte3 who asked him his
name. When L. L. told him, the major
exclaimed, "I had lief meet a son! Your
people all believe you are dead. The
night before I left home your brother
Fred and sister Tempy stayed at my
house and I have a letter and some
money for you sent by your sister, Mrs.
Turley ."

Through the benevolence of the
ship's captain and crew, all 60 men
were taken aboard and landed in San
Francisco without charge. L.L. tried his
hand at panning for gold on the waters
of the Calaveras and met with moderate
success. He soon left the mining area
and talked with a family friend about
opening a medical practice in the area.
The fiend, who was a brick mason,
told him the medical field was so
crowded that he had two doctors and a
lawyer carrying hods on his brick jobs.
Having 'seen the elephant,' L. L.
decided to return home without further
glimpses. "I returned with a little more
money than I started out with and an
experience of pioneer life that cannot

I-Iis son-in-law, Robert IvL Anderson (1824-
1872). was later lieutenantgovernor of Cal-
ifornia. He is buried at Elmwood Cemetery,
Memphis, Tern.

ANSEARCWN ' NEWS, Fall 1998

12
MED SCHOOL GRAD (continued)

now be obtained in the United States,"
he wrote later. "I had never been a hun-
dred miles from home before, but in a
little over 18 months I had traveled 200
miles on horseback, 3,300 miles on
foot, and 8,000 miles by water."

ARer returning to Arlington, he
began his medical practice. On 11 Dec
1854, he married Martha Chester, the
daughter of Robert 1. and Elizabeth
(Hays) Chester of Jackson, Tenn.,
who was born 3 June 1832. They had
six children:

Dr. William Boddie Battk - b. 19 Dec
1855 near Jackson, Tenn.; d. 24 Mar
1946; m. (1) on 8 Jan 1880 to Adrian
Sherrod of Fayette Co., Tenn., [b. 16
Sep 1858, d. 14 Nov 19041, they had five
children, (2) Blanche Sherrod. [b. 25
Nov 1871, d. 21 Mar 19.561. William
practiced medicine at Gallaway [Fayette
Co.], Tenn.

Elizabeth Hays Battle - b. 1858, d. 1862

0 Jane Royster Battle - b. 29 May 1860;
m. 27 Feb 1880 to Dr. William John
Jones (b. 17 Feb 1857 at Bartlelt, Tenn.,
d. 14 Dec 1895 at Memphis). Ehd five
children.

e Mary Ormond Butler Battle - b. 2 June
1863, d. 18 Nov 1929, m. Lunsford Pitt
Cooper I1 [b. 20 Oct 1859 - d. 28 Mar
19251. Had eight children.

e Bell Battle - b. 1866, d. 1933, m. John
Cuningham (1859-1925) on 6 Jan
1886. Had seven children.

Sand01 Humphreys (Miss Pat) Battle-
b. 6 Sep 1868, d. 25 Nov 1944. Taught
school in Memphis and Shelby County.

Martha died 1 Apr 1872, and in
1874 L.L. married Mrs. Frances Mid-
dleton Hays Preston. Frances died in
1891, and the following year L. L. took
a third wife, Mrs. Polly Finnie Riley.
She died in 1894, and L. L. died two
years later on 16 Jul 1896.

-The ilnnals of Lztcius Lucullzts Battle,
1M.D.. 1849-1851. Bound typescript in Mem-
phis Room, MemphisIShelby County Public
Library

-The Holy Innocents by Ellen Davies
Itodgers, Plantation Press, Brunswick, Tenn.,
1965

-Arlington by Rachel H. K. Burrow, E. H.
Clarke & Bro., Publishers, Memphis, 1962

-The Corn?nercial Appeal, Memphis, Tenn.,
8 Jan 1978.

Sacramento City, Calif.
19 [month illegible] 1850

"Arrived in San Francisco the 23rd
of June and started for the mines on the
26th. After arriving in this city, I met
with an acquaintance who wished me to
join him in the provision and grocery
trade. I agreed to do so but expressed
the wish first to see the 'Elephant.'

CC Accordingly, I went up on the
American River .. . prospected a little,
and satisfied myself I could do better
in the city and, with that belief,
retreated.

"The high stages of the rivers and
creeks have been a severe drawback
in the mining community.

"You are aware that the richest
diggings are on the bars of the rivers
and banks. When the water is high, it
runs so rapidly in the holes that it is
impossible to work them. The rivers are
falling and those who have claims are
doing well.. . . .

"I was surprised to find on my ani-
val here so much disappointment. I
met many going home after a few days'
stay -- some who had not even seen the
mines.

Martin Dies En Route
To California Gold Fields

The death of 20-year old James
Hall Martin of Sumner County was
reported in the Franklin, Tenn., Weekly
Review on 15 May 1849.

A typographer by trade, he died en
route to California on 29 April and was
buried at Danville, Mo., by his fellow
travelers. James was the son of Peter
H. Martin..

California Agriculture Booms
The Menlphis Eagle on 10 Jul

1850 reported that boxes of garden
seeds which originally cost .$9 were
then selling for $100 in California and
scythes which cost $8 were disposed of
for $45. One man near San Jose was
said to have made $50,000 by raising
potatoes.ra

"The boys from old Washington
[County] have all amved safe with
the exception of John COX, the Bat-
tles, and Green and Woods. They all
left Panama the 1st of June and I expect
them daily. James Broyles has had an
attack of the fever and has been stay-
ing in the store room and is now
walking about. Say to his mother and
father that he is entirely out of danger
and will be able to go to work in a
short time.

"Taking everything into consid-
eration, I will not advise anyone to
come to this country. To those who
intend coming, I would advise [them]
. . . to start with no less than $300."

-JOHN T. O'IBmIVm

(Abstracted from The Rail-Road Jounlal &
Family Visitor, Jonesboro, k n . , 5 Oct
1850)

J. K Norton Fntally Stricken
On Way To Calrornia

John Wesley Horton, about 25
years of age, died 11 Sep 1849 on his
way to the California gold rush. News
of his death was received by his
brother, 8. H. Horton, of WiIliamson
Co., Tern., in a letter from B. F.
Hudson.

Young Horton had started to
California with a Lincoln Co., Tenn.,
mining company, and fell sick with a
fever .while en route. He was ill for two
weeks and died on the first day's travel
in the desert. Hudson said Horton was
buried at the first well called Alorma 15
miles west of the Colorado River.

The death was reported in the 7
Dec 1849 issue of the Frmtkiin (Tent?. .)
Weekly Review which called Horton
"an estimable member of the Methodist
Church, a man of sterling integrity, and
great energy of character."

Hudson in his letter also reported
that Rev. Malt Marshall and others of
the company were all well. ta

ANSEARCHIN' NEWS, Fall 1998

California's First Census
Taken in Late 1850

California's first census,
taken in late 1850, revealed a
population of 92,597. Some say
this figure was about 50,000
under the true number.

The census also showed
that 73 percent of California's
population was between the
ages of 20 and 40, and 92
percent was male.

The "Gold Rush" counties
for which 1850 census records
are still available are Sacra-
mento, Amador, El Dorado,
Sutter, Yuba, Butte, Sierra,
Nevada,Tuolumne, and placed4
Records for San Francisco,
Contra Costa, and Santa Clara
counties have been lost.. A list
of Tennesseeans reported in
these counties in 1850 will be
canied in Ansearchin' News,
beginning on the next page of
this issue. More listings will
appear in subsequent issues.

New Englander Edward Gould
Buffum and a fellow gold miner
stopped at a store in Coloma, Cali ,
one morning in 1848 and bought a few
groceries for breakfast. Here's
Bufim's account of it:

... "Mac and myself ate and drank
with great gusto, and when we had
concluded our repast, called for the bill.
It was such a curiosity in the annals of a
retail grocery business that I preserved
it." The itemized bill:

One box of sardines $16.00
One Ib. of hard bread 2.00
One lb. of butter 6.00
One-half lb. of cheese 3.00
Two bottles of ale 16.00

Total $43.00

14placer and Nevada were created in 185 1 from
Yuba; Sierra in 1852 from Yuba, Amador from
Calaveras in 1854; and, Plurnas from Butte in
1854. All the others were original counties.

Some 4,000 Believed To Have Died On Overland Trails
The fate of some Argonauts (as

many of the '49ers called themselves)
may never be known. It is estimated
that 4,000 of the emigrants died on the
overland trails to California.

J. Goldsborough Bruff, leader of
the Washington City company, made a
habit of recording inscriptions on every
graveboard he saw. His entries became
more ftequent after passing the forks of
the Platte River.

The graveboard of a Tennesseean
identified only as "C. Taylor" was
among those found by BruE No date
is on his marker, but he died of cholera
and typhus and apparently was buried

in the vicinity of fellow travelers who
all died in June of 1849.

Other listings of apparently nearby
graveboards: Lemuel Lee, Vandalia,
Ill., aged 64, died June 3, cholera;
Capt. Pleasant Gray, Huntsville, Tex.,
43, died June 9, cholera; Rachel E.
Pattison, aged 18, died June 19, 1849.

Willis Dies in Sacramento City
John Willis, former LaGrange,

Tenn., resident, died in Sacramento
City, Calif., 26 Jan 1850. The news was
not received in Tennessee until 16 April
1850 when The Memphis figle ran a
brief story and asked North Carolina
papers to copy it.a

ANSEARCHIN' NEWS, Fall 1 998

NAME
Brown, Sam1
Brown, Wm. C.
Creemer, Thos.'
Cremer, John
Davis, M. W.
Duke, R F.
Hill, John
Johnson, E. S.
Eongley, P. A.
Maguire, Jas.
March, Jas.
Mason, G. L.
Nickerson, S.
Smith, Rufus
Stratton, E.
Taylor, J.

PAGE
53
3 8
40
40
52
45
53
20
52
45
21
20
24
3 7
52
46

N A r n
Agle, Thos. E.
Allison, Jno. S.
Allison, Joseph
Allison, Wm.
Anderson, Jno.
Anderson, Jordan
Andrews, R L.
Angel, Henry C.
Anthony, T. W.
AWood, Wm. R
Bail, John
Bailey, Peter P.
Baker, Jesse 6.
Ballard, H. C.
Baniers, H. a.

AGE:
27
2 1
28
26
21
19
25
26
27
3 8
23
3 8
35
24
26

PAGE
296
262
262
262
260
269
294
273
279
304
280
304
292
294
309

' ~ ~ ~ a r e n t l ~ same Tim. Creemer who m.
Martha Lowry 17 Nov 1828 in Greene Co.,
Tenn. John is probably their son.

Banksmith, E.
Banksmith, Emily S.
Barnes, T.
Barnet, Henry
Barnhart, Joseph
Barrow, J. P.
Bates, Barney
Bayliss, Joseph E.
Beal, John
Bennet, Gilbert
Bennet, Henry
Benning, T. F.
Bentley, Levie
Benton, B. 18.
Bigger, Rachel
Black, E. W.
Black, Francis
Blair, Levvis
Bliss, R L
Bloom, John
Board, Thos. J.
Bonner, Loring
Boon, George
Bowen, Henry
Bowen, Henry P.
Bowen, Jas. A.
Bowen, John F.
Bowen, Mary Jane
Bowen, Rachel
Bowen, T. J.
Bowles, Jesse
Boyler, RZ
Bradley, A. J.
Braley, Catherine4
Branan, John
Branock, M.
Bray, Anthony
Broadus, Wm.
Brown, H.
Brown, H. N. C.
Brown, H. R
Brown, J. H.
Brown, Jas.
Brown, John
Brown, William
Brunson, Wm.

20n same page are Joseph Bigger, 45, b. Va.,
and 4 children, Joseph, Jr., 12, Harriet 10,
Eteon 7, and James 5, all b. in Mo.
3~isted with this family is Louisa Boww, 3, b
in Utah

Also on Page 243: Hiram Braley, 55, b.
Va.; HiFnm H. Braley, 18, b. Ill.; and Henry
H. Braiey, 9, b. Ill.

(continued)

Buchanan, Henry 27 264
Buchanan, Michael 524 264
Buck, E. S. 24 282
Buckannan, Jas. 27 200
Burcham, Benj. 27 303
Burchell, Edmond 30 3 11
Burk, Jas. 18 223
BurkeM, Adam 29 288
Burrows, Edward 26 242
Byme, Joel 28 222
Caloin, Aaron B. 28 298
Cambelll, Benj. F. 29 289
Cameral, Joseph 29 286
Campbell, Jas. N. 27 283
Cannon, W. 24 284
Camack, - 32 269
Carothem, Jas. 25 302
Canis, Andrew 28 283

3 0 311
Carrol, Chas. 34 29 1
Carroll, Chas. 25 300
Ghilton, B. L. 33 242
Chocallen, C. W. 33 282
Chowney, C. H. 24 243
Chowney, J. W. 26 243
Christy, Abram 3 1 298
Clark, Wm. 24 247
Claypole, J. 3 5 279
Clemonts, Thos. 24 222
Clendennon, Thos. 34 307
Coalson, Isaac 39 306
Coffee, Thos. S. 25 262
Coffee, V. B. (male) 19 262
Colburn, B. 34 290
Collins, Geo. D. 25 301
Comfort, Chas. 41 298
Comyn, Chas. 28 287
Connelly, John S. 28 281
Conoin, J. T. 35 3 05
Cooper, J. L. 29 304
Copeland, Wm. 35 258
Comack, Wm. 26 264
Corwin, Ben F. 3 3 297
Craine, Aamber 23 280
Crane, P. A. 28 307
Crawford, John 28 309
Crocker, John C. 35 296
Crowson, John 54 311
Cunningham, J. M. 36 267
Cud, Paschal H. 19 267

Middle initial is "F."
Listed on same page are William Crowson, 18,

and James Crowson, 16, both born in Mo. and
probably his sons

ANSEARCHIN' NEW, Fall 1998

YUBA COUNTY (I

NAME
Curl, Wesley B.
Curtis, David W.
Curtis, Milton
Daly, Lewis
Darby, Wm. P.
Davidson, Hiram
Davies, R
Davis, A. B.
Davis, Isaac
Davis, Jas. C.
Davis, Thos. S.
Dawson, H. C.
Dayton, Geo. D.
Deen, Robt.
Dennis, J. F.
Dent, N. R
Devenport, Wm.
Dickson, Henry
Dillahunty, C. L.
Dissoway, D. J.
Dixon, W. D.
Dodson, J. B.
Donaldson, Alfred
Done, Frank
Doxy, Beverly (male)

Dunn, Jno. L.
Dyer, Harvey
Earthman, John
Eaton, C.A.
Eddington, Luke
Edgar, John A.
Edmonds, John
Edwards, Jno.
Egelston, John
Ekells, J. M.
Eldrid, H. H.
Elliott, John
Elsburg, W.
Elylet, R D.
Emerson, Ludwell
Erwin, John
Evans, Geo. W.
Farrell, Benj.
Field, Edwin
Field, J. H.
Field, John
Fisk, John
Hack, Vincent
Fletcher, Wm.
Flinn, R B.
Flippin, Jas. A.
Ford, John T.
Forrester, R C.
Forrester, Richard
Forsythe, J. B.

continued)

AGE
2 1
25
25
28
28
29
25
27
3 6
27
28
3 1
45
28
3 2
34
28
24
38
35
4 1
24
25
3 1
20
3 4
5 6
30
27
39
23
28
28
28
35
26
28
23
3 2
32
28
22
23
3 8
25
24
28
35
27
22
24
23
23
28
29

PAGE
267
297
277
288
3 03
293
282
283
268
308
300
278
292
254
296
3 00
298
28 1
301
3 04
273
288
298
223
312

292
258
269
286
311
265
286
280
28 1
298
3 02
272
28 1
279
279
305
264
3 13
287
287
287
288
307
290
278
3 14
3 14
268
268
280

YUBA COUNTY (continued)

NAME AGE
Fowler, Abram 3 1
Frierson, A. J. 27
Frierson, John T. 36
Fullen, Harris S. 27
Fullen, L. G. 20
Furgison, C. 27
Gallagher, Miles 23
Galloway, M. C. 24
Garner, Jas. P. 23
Garrett, Joseph 20
George, Henry 3 0
Gillespie, Thos. M. 27
Gilmore, J. G. 23
Gish, D. J. 35
Glasscock, Arch. 20
Glen, Edward 36
Gole, A. M. 3 8
Green, John 26
Green, M. F. 26
Green, Robt. 23
Gregory, Jas., Jr. 23
Guion, Uriah 29
Gunn, Ben 34
Gunning, John 3 1
Gus, - (black) 35

Hall, R H. 25
Halsey, Chas. 28
Hamilton, 5. R 25
Hampton, M. P. 28
Harburn, B. M. 23
Hardeman, Edward 28
Hardeman, Thos. L. 26
Hardin, John H. 24
Hargsan, Augustus 33
Harris, Jas. F. 29
Harttell, N. W. 3 2
Hatch, H. R 25
Hawk, Adam 35
Hawk, Andrew 3 0
Hayden, S. M. 23
Hayden, W. 3 0
Haynes, Wm. 25
Hedrick, B. 24
Heiskell, Tyler7 28
Henderson, Jas. 30
Henderson, Saml. 27
Henderson, Saml. R 35
Hendrick, 8.6. 34
Henry, -(black) 4 1

PAGE
282
288
26 1
276
276
280
269
295
206
242
298
297
297
280
276
3 09
308
307
283
203
279
272
272
305
265

308
20 1
295
301
3 06
277
277
264
26 1
222
307
26 1
278
278
279
278
307
282
265
273
273
295
288
265

7~rom Monroe Co., Tenn. In 1856, he was
elected to the California State Assembly from
El Dorado County. He mamed Belle Patterson
another Tennessean.

ANSEARCHIN' NEWS, Fall 1998

15
YUBA COUNTY (continue'/)

NAME AGE
Henry, L. G. 32
Herrody, A.(mulatto) 27
Hibbard, Henry 24
Hickman, D. 26
Hightour, H. T. 24
Hill, Ben F. 28
Hill, Wm. 23
Hollister, H. 28
Holmes, Leonidas 26
Holt, Henry 3 0
Holt, Wm. 29
Honk, Wm. 32
Hoodfin, John 20
Hopkins, A. M. 2 7
Hopkins, Thos. 3 1
Horenalder, Jno. 3 1
Hough, Wm. 3 1
Houston, S. B. 3 1
Houston, Uriah B. 28
Howard, S. P. 3 0
Humphreys, Geo. 28
Hunt, A. 39
Hunt, G. D. 3 9
Hunt, Joseph 38
Hunter, David W. 26
Hyde, Jordan 32
Hyde, Saml. M. 23
Inman, Andrew 23
Irvin, John 25
Jack, - (black) 26
Jackson, Thomas 2 1
Jacobs, Peter 28
James, B. M. 25
Jarnagan, Benj. 19
Jarnagan, Lewis 23
Jarnagan, Samuel 19
Johnson, Armstrong 27
Johnson, John G. 35
Johnson, L. M. 2 1
Johnson, S. T. 24
Jones, Ed 24
Jones, John 27
Jones, John C. 32
Jones, Lemuel 32
Jones, M. T. 25
Jones, Wm. 22
Joyce, ~ a n c ~ ~ 16
Keeble, Frank M. 30
Keeble, Walter 35
Keneday, Wm. H. 24
Kenna, Catheren9 (0 24

PAGE
293
293
277
283
282
295
312
284
297
262
262
295
313
3 04
280
284
293
300
296
273
279
297
31 1
305
292
266
277
249
308
249
28 1
285
305
267
267
267
276
301
295
295
282
289
298
294
305
282
31 1
3 03
303
287
219

'~isted with Henry Joyce, 29, b. N.C., and
Martha E. Joyce, 11 months, b. Mo.

16
YUBA COUNTY (continued)

NAME LkGE
Kenna, M. B. (male) 46
Kerr, Wm. 25
Ketchum, Geo. W. 27
Key, Thos. 24
K d d , P. A. (female) 23
Kimsey, Samuel 44
King, Joseph 34
Miner, Frederick 29
Knight, Geo. 26
Lamar, Jas. 22
Lamb, Chas. J. 25
Lampeai, J. L. 32
Larkington, Henry 41
Latham, J. E. 3 2
Laughland, J. V. 29
Leach, Wm. 8. 35
Ledbetter, Jas. M. 27
Lee, 6. W. 29
Lee, John 3 8
Lee, Levis A. 28
Lee, Wm. 24
Lenard, Edward 35
Lerois, John 27
Lewis, John 25
Lewis, John 24
Lewis, W. S. 24
Lieper, 6. 28
Lyon, Geo. 28
Macy, Geo. lo 14
Madeira, H. J. 3 5
Major, F. F. 37
Majors, Isam 40
Mansil, T. 27
Marsh, Thos. 27
Martin, A. D. 34
Martin, J. S. 27
Martin, Josiah 28
Martin, Wm. H. 24
Mason, Jas. H. 26
Massengill, Thos. M. 27
Mathewes, P.H. 30
Mathews, Edward 26
Mathews, 6. W. 25
Mathews, J. J. 33
Mawes, Evans 40
McCarty, John T. 24
McDowell, J. VV. 24
McFarland, Stphn. 8. 32
McFarland, Wm. 28
McGarham, John 30

PAGE
219
289
288
284
3 14
3 14
305
289
246
264
3 00
285
273
3 02
3 14
305
279
284
3 02
3 06
293
223
28 1
292
296
296
289
289
264
277
290
26 1
295
278
300
283
289
29 1
307
3 13
219
222
219
207
243
258
207
264
264
292

9~hree children listed with the Kennas: Ada, 8,
and Robt. 6, both b. Miss.; James, 2, b. Ark
'OT. B. Macy, 46, b. Mass., on same page

YUBA COUNTY (contintie4

NARIE AGE PAGE
McIlvane, Lewis 35 307
McKnight, John 35 300
McKnight, Wm. H. 3 1 300
McLanahan, Jas. 25 309
McManus, Abram 25 3 03
McMullen, - 40 307
McTyre, Henry 25 28 1
Mead, S. C. 27 304
Meador, B. W. 3 8 26 1
Mena, J. 46 223
Merrill, Brauham 29 3 00
Mhoon, John 35 273
Michael, C. F. 24 284
Miller, D. D. 3 2 3 02
Miller, Eliza A. 28 302
Miller, Jas. (black) 30 311
Miller, Joe 33 207
Miller, Walter 47 222
Mills, H. A. 24 299
Minor, Jas. 40 223
Minor, Michael 35 223
Mitchell, P. H. 26 3 07
Moore, R 25 223
Moore, R D. 29 289
Moore, Thos. 27 3 03
Moreland, M. W. 28 283
Morgan, Anderson 33 280
Morgan, David 27 280
Morrell, Wm. S. 26 288
Morrow, Jas. W. - 274
Morse, E. J. 27 247
Morse, Venable 26 292
Morton, Chas. 35 269
Morton, M. Y. 22 207
Mullen, Thos. 32 223
Murphey, H. B. 26 247
Murry, Henry 24 200
Nelson, R. 27 294
Nerman, Aaron 28 296
Nick, - (black) 25 249
Mixon, Hiram 28 294
Nixon, John H. 26 294
Norman, Wm. 38 3 12
Norton, Peter 30 278
Nowell, John S. 30 299
Olds, Rufus 27 309
Olmstead, E. M. 35 308
Olmstead, H. T. 33 279
Orr, Jas. G. 26 269
Overton, John 21 313
Paim, S. L. 29 285
Pale, John T. 45 284
Palmer, Thos. 3 2 278
Parkenson, 6. W. 24 283
Patten, R P. 24 3 03

ANSEARCHIN' NEWS, Fall 1998

YUBA COUNTY (continued)

NAME
Perkins, Jas.
Peters, Francis
Peters, M. N.
Philops, P.
Pierce, Richard
Pierson, Thos.
Porter, F. H.
Pratt, D. H.
Priest, M. M.
Priest, Wm.
Pullen, John S.
Queen, J. B.
Rabbits, W. H.
Raggert, Wm.
Reggele, 6. W.
Rever, M.
Reyonds, C.
Rice, David
Richards, John
Richards, Josiah
Richards, Peter 9.
Richardson, Henry
Richardson, Lyman
Richardson, Silus
Richardson, Wm.
Rinham, Rayler
Rinham, Wm. P.
Robinson, J. M.
Roch, D.
Root, S. W.
Rose, Cyrus
Rose, H. M.
Rosebougher, J. B.
Ross, C. H.
Ross, Morgan P.
Ross, R L.
Rountree, Wm. H.
Russell, Thos. A.
Ryburn, Wm.
Saddler, S. J.
Salbman, 6.
Sanford, Wm. H.
Scott, Adam
Scott, James R
Shad, W. W.
Shafer, W.
Sharp, Elisha
Sharpton, Geo.
Shirtley, 6. W.
Shirtley, Jas.
Short, Robert
Shurbon, Chas.
Sinder, N. R
Sirelor, P. S.
Skane, John

AGE
24
28
3 1
24
26
48
35
32
27
3 1
26
28
28
34
27
3 2
27
27
26
3 1
3 1
23
25
25
24
23
24
34
3 7
33
27
28
28
25
24
35
35
25
26
3 7
43
27
27
25
48
28
3 0
21
28
3 0
24
26
25
23
25

PAGE
294
298
295
285
293
268
222
286
3 03
303
305
278
292
301
206
253
280
294
288
278
28 1
288
288
278
29 1
266
266
269
280
279
265
280
250
280
307
304
300
255
306
293
219
3 04
289
289
285
285
262
267
276
276
299
305
283
223
287

YUBA COUNTS' (c YUBA COUNTY (continued)

NAME
Skinner, Wm.
Slone, Thos.
Smith, Hardin
Smith, Haywood
Smith, James
Smith, John A.
Smith, John E.
Smith, Thos.
Smith, Volney
Smith, W. S.
Snyder, Thos.
Spann, J. W. H.
Stabbins, Wm. J.
Stamps, C. F.
Starr, W. F.
Steele, M. W.
Stephen, J. B.
Stevens, Jack
Stewart, C.
Stewart, Henry
Stewart, J. M.
Stewart, John
Stover, John
Stover, Wm.
Sullivan, Jas.
Sullivan, L. S.
Swan, Porter
Taylor, Joshua
Temple, Jas.
Thurstin, L. T.
Tinkbone, C. C.
Tinnon, C. C.
Tinnon, Jno.
Tompkins, J. M.
Trader, Thos.
Trousdale, J. B.
Turner, -
Tuscon, A.
Tyler, John
Tyler, 0. F.
VanClub, Henry
Venable, Horace
Vernon, -
Waddle, J. W.
Waldrane, Alexr.
Wales, Asoph
Walker, H. C.
Walker, Jas. H.
Ware, Levi
Ware, Wm. R
Weakly, Jas. H.
Weeks, J. C.
Welch, Jas.
White, Levi
White, Nancy C.

AGE PAGE
22 313
27 301
27 282
21 276
27 299
3 3 3 03
35 269
26 303
29 287
26 207
26 282
3 0 27 1
25 277
40 306
26 287
25 3 04
27 287
3 3 247
28 293
24 28 1
28 305
27 294
25 28 1
27 294
27 243
23 268
24 222
38 309
35 308
25 301
27 282
28 265
28 26 1
3 7 3 08
3 0 219
27 29 1
25 307
25 284
34 294
28 29 1
28 272
25 294
45 293
24 298
21 250
38 308
3 8 303
32 304
26 280
24 274
35 304
27 242
32 285
22 247
3 1 315

NAME AGE PAGE
White, Richard 23 265
White, Richard 27 3 15
White, Stephen 30 279
White, W. C. 28 283
Whitmore, Jas. 28 276
Wildar, J. B. 46 252
Williams, Elias 25 264
Wiiliams, E. D. 26 292
Williams, Jas. 6. 22 206
Williams, John J. 20 307
Williams, N. D. 3 9 297
Williamson, Richd. 24 294
Williamson, W. D. 25 294
Wilson, Fred 28 286
Wilson, Geo. H. 28 308
Wilson, L. M. 29 279
Wilson, M. 47 292
Wilson, Saml. M. 27 3 02
Wilson, T. J. 23 283
Wilson, Wilson R. 33 28 1
Winston, A. M. 27 296
Wise, Saml. R 34 3 04
Wistar, R M. 25 3 04
Withington, G. E. 24 298
Wittendon, G. 3 1 293
Wolf, J. H. 28 219
Wood, Chas. 33 257
Wood, Joshua 23 207
Wood, Wm. 36 3 02
Woodward, L. 27 29 1
Wright, C. 25 282
Young, A. C. 3 5 307
Young, Chas. W. 27 287

(To be coiitrnued hi iVinter rssrrel

Southgate Dies In Kentucky
G. M. Southgate, Esq., formerly

acting magistrate in Nashville, died at
the residence of his son, Dr. Bernard
Southgate in Boone Co., Ky., on 7th
April 1867. He was in the 67th year of
his age, having been born in Richmond,
Va., in 1798.

In 1832 he became a citizen of
Covington, Ky., then removed to
Nashville in 1857 for the benefit of his
wife's health. He left last July, as was
his custom, to spend the summer
months with his children in Kentucky.
In early March, he was seized with a
nervous debility and gradually declined.
For a number of years, he was one of
Cincinnati's most prosperous mer-
chants. -Nashville Gazette, 14 Apr 18671

Samuel Mosby,
Native of Virginia,
Dies In 78th Year

(ilbstracted.fioni microfilm at !lie dklen~pliis
Shelby Cozcnty L i b r a ~ oftlze Memphis Public
Ledger, 4 Mar 1886)

Samuel Mosby died 3 March 1886
at the residence of Mrs. Prestige, No.
75 Union Street in Memphis, after a
brief illness. He was born in Hanover
Co., Va., on 26 Nov 1809 and there-
fore had entered his 78th year

He came to Memphis in 1825 and
was actively engaged in business as a
clerk and merchant except for the four
years of the war until 1878. Since then
he has given close attention to his large
property interests in this city and home
affairs at Ridgeway some 12 miles east
of the city on the Memphis &
Charleston Railroad. His health had
failed him somewhat of late and about
10 days ago he removed to the city to
be within easy reach of physicians.

Mr. Mosby entered the employment
of Gen. Nat Anderson, merchant, as a
clerk in 1825 and in 1843 became a
partner with his brother-in-law T. W.
Hunt. The firm was dissolved in 1854
and was restarted in I868 with
Clarence P. Hunt as partner.

Mr. Mosby was married first to
Miss Susan W. Hunt by whom one
son, Walter, was born. He was killed
at the battle of Perryville. Mosby's
second wife was Miss Sarah Leake
who died in 1878 of yellow fever.
Seven children, two of them sons,
survived as a result of this marriage.

Mr. Mosby was married in 1881 to
Mrs. Lucy Fisk, a sister of his second
wife. He acquired a fortune of perhaps
a quarter of a million dollars, but he
leaves his family an even more valuable
legacy of an untarnished name and
example that is to be emulated.

He was an Episcopaliac. Services
were at Calvary Church, with pall-
bearers Jake M. Wood, J. L. T.
Speed, Carrington Mason, William
Bowles, Sr., S. P. Read, W. A.
Wheatley, D. T. Porter, George Win-
chester, J. J. Rawlings, W. W.
Messick, W. S. Bruce, and H. L.
Brinkley.~

ANSEARCHIN' NEWS, Fall 1998

Here's A fizzle For You ... I[
Pocket-size Bible of 1860 I l x - ~ e a e r s to the Editor
Raises Interesting Questions

Nancy Smith of Memphis is one of those people who just
can't walk by a collection of old books at a junk dealer's,
antique shop, flea market, or any place else. She always has
to stop, look them over, and on occasion buy some. One
such book she has owned for at least 15 or 20 years is
especially intriguing. It's a small New Testament -- only about
3x4-314" -- printed in 1860 by the American Bible Society of
New York and "translated out of the original Greek, with the
former translations diligently compared and revised." The
intriguing part is the inscription in the front of the Bible. It
reads:

"Presented to
R. Namilton
C. Williams
H. White

while in Norfolk jail on a charge of
Bein in the African Slave Trade

Oct 23d 1860"
Another entry states that the Bible was presented to the trio
by Eli Gothrill, a Norfolk, Va.., publisher who made a
practice of giving Bibles to prisoners. Nancy learned this
much about Cuthrill from the Norfolk library, but so far has
been unable to identify the three prisoners. Anyone who can
provide some information on the men or the history involved
is asked to contact Nancy at 1353 Garden, Memphis, TN
38 134, phone (90 1) 372-7448 or write Ansearchi?z ' News. k~

Estrays Taken Up in 1827
In Rutherford County

Ranger B. Gannaway ran a notice dated 27 Dec
1827 in the Murfreesboro Vidette (10 June 1828 issue] listing
names and residences of nine persons who had taken up
estrays. Listed were:

-Wells Cooper, living on head waters of little Har-
peth two miles east of Versailles, one bay horse

-William Walker, 11 miles southeast from Mur-
freesborough, one bright sorrel stud

-John A. Lowe, living on the waters of Cripple
Creek six miles east of Fox's Camp, one fill=

-James Timms, three miles north of Abbot's mill,
one dark brown filley

-Joseph Ramsey, living on the east fork of Stone's
River near Readyville, one sorrel mare

-Arthur M'Crary, living on the headwaters of
Cripple Creek, one sorrel horse

-John Lytle, eight miles west of Murfreesborough
on the road leading to Franklin, a bay colt

-David Morris, living two miles north of Murfrees-
borough, one bay horse

-James McKnight, living on the head of Bradley's
Creek, one iron grey horse..

Where Was Morning Star, Tennessee?
My William 8. Spearman died 24 Nov 1886 in Morning

Star, Tenn. This is also his burial place. Would like to know
the location of Morning Star. It is not listed in today's maps.

WiUie Sue Vieira
1 1 8 1 Live Oak Trail

Liberty Hill, TX 78642-4726

EDITOR'S REPLE A directory of Tennessee postoffices
shows that Morning Star was the name of a post office estab-
lished in Washington County on 7 Aug 1878. The post office
was closed on 30 Nov 1900 and moved to Jonesboro. The
book, Washilzgton Co., Tenn., Tombstone Inscriptions, Vol.
II, compiled by Charles M. Bennett and the Watauga
Association of Genealogists and published in Nashville in
1978, lists the Morning Star Independent Baptist Church
Cemetery. Its location is described as being on Helton Road
behind Asbury Methodist Church. When the inscriptions were
copied in 1973, the oldest marker was dated 1973. If you'd
like to do hrther checking, see letter below.

m i t e Rock, Idins., Also Among the Missing
In October 1862, according to a family record, my great

aunt Rachel Harrison married Alexander Marsh in White
Rock City, Jewell Co., Kans. I couldn't find the town on any
map. I had two cousins who lived nearby. They drove the
back roads looking for signs of habitation. No luck. I wrote
to the U. S. Geological Survey. They had the facts. We were
off base. The town name was White Rock, not White Rock
City. It was located just over the line in Republic County, not
Jewell County. Most importantly, the White Rock post office,
established in 1870, was discontinued in 1900. It had died as
have 6,000 other Kansas towns, an estimate I noted in Forbes
magazine.

The Geological Survey provided a precise written des-
cription of White Rock's location and pinpointed it on a
1: 100.000 scale map. They sent a page from Kansas Post
Offrces by Baugham, two pages from Bulletin of the U. S.
Geological Survey, No. 154, dated 1898, and two pages from
Kansas Place-Names by John Rydjord. The source for this
great service, which took about three weeks, is: U. S. Board
on Geographic Names, U. S. Geological Survey, 523 National
Center, Reston, VA 20192-0523, E-mail address:
wurw.usgs.gov

Dallas E. Nelson
4635 Chickasaw Rd.
Memphis, TN 381 17

EDITOR'S NOTE: Thanks for passing along this informa-
tion. It should be helphl to many of our readers..

ANSEARCHIN' NEWS, Fall 1998

Early Giles County Deeds, Book B
Abstracted by Jean Alexander West from Tennessee State Archives MicroJilm Roll 70

Pages 94-95: Dated 29 Mar 1810. For consideration of $1,000, William Terril Lewis of Davidson Co., Tenn., conveys to
Richard Hightower of Williamson Co., Tenn., 405 acres lying in Giles County. Property, granted to Lewis by Grant #1796,
adjoins George Doherty's 5,000-acre grant on the west. Witnesses: Alexander Donelson, Jr., James Fitsimmons, H.
Rutherford. On back, deed was acknowledged at Davidson Co. Court session of July 18 10 by Lewis, and ordered certified 16
Jul 18 10. Andrew Ewing, Clerk.

Pages 95-97: Dated 3 Feb 1807. For consideration of $3,000, Thomas Hickman of Davidson Co., Tenn., conveys to
AbrahamIAbram Maury and John Walthall of Williamson Co., Tenn., 2,786 acres in Middle District of Williamson County
on Richland Creek of Elk River adjoining George Doherty's SW comer. Land is part of 5,000-acre grant to Robert Hays by
Grant #I05 dated 10 Jul 1788. Hickrnan bond to Maury dated 16 Dec 1796. Witnesses: W. Barrow, John Q. Talbot, Thomas
Talbot. On back is written receipt of Probate Court, dated 14 June 1808: This day John Walthall rec'd a separate indenture,
it being part of within mentioned tract for which he gave a receipt to Thomas Hickman, and agrees that if the land which falls
in his part should not be of the quality described, he will take the deficiency in other lands as agreeable to the bond referred to.
Acknowledged by Abram Maury. On back: Davidson Co. Circuit Court, 12 March 1810. This indenture between Thomas
Hickman and Abram Maury & John Walthall was acknowledged in open court by Thomas Hickman and Abram Maury,
and ordered recorded. J. Randolf McGavock, Clk.

Pages 97-99: Power of Attorney: William Rainey of Caswell Co., N.C., appoints his trusty friend, John Yancy of Giles Co.,
Tenn., to act for him in his absence in defending any suit that may be brought against him pertaining to 3,000 acres lying on both
sides of Richland Creek, and to pay l a h l taxes. Dated 24 Aug 1810. Witnesses: E. T. Bailey, Pleasant Crews. Recorded 6
Dec 1810. On back: Power of attorney from Wm. Rainey to John Yancy proved by Edmund T. Bailey and Pleasant Crews,
witnesses. Ordered registered by German Lester, Giles Co. ct. clk., 21 Nov 1810. Document certified and signed in state of
North Carolina 21 Nov 1810 by former county court clerk Will White (now N.C. secretary of state) who signed all copies.
Signed and certified 4 Sep 1810 by North Carolina Gov. David Stone and Secretary A. Bryan.

Pages 100-101: Surveyor's certificate, State of North Carolina, Middle District, Entry #1143, dated 3 1 Oct 1783. Ed Harris,
district surveyor, certifies on 1 Mar 1785 that he has surveyed for Henry Mumford 5,000 acres on south side of Duck River
and both sides of Long Creek. Witnesses: Mark Robertson, David McKee. Will White, Secretary.

State of N.C. Grant #79 to Henry Montford for 5,000 acres in Middle District on Duck River on both sides of Long Creek.
Dated 10 Jul 1788. J. Glasgow, Secretary. Sam Johnston. A true copy. Will White.

Pages 101-104: Dated I I Jul 1809: 5,000 acres conveyed by Stephen Childress, high sheriff of Williamson Co., to George W.
Campbell of Knoxville by order of Davidson County Court of Pleas and Quarter Session. John Armstrong at time of his death
owed $1,030.02 which was balance of a $1,587.15 judgment issued in name of William T. Lewis against heirs of said John
Armstrong and his real estate in April 1802 Davidson County court. On 28 Sept 1807, Sheriff Childress, by his Deputy Wm.
Hulme, sold at auction 5,000 acres in Williamson County on Richland Creek at the mouth of Robinson Creek for $1,034.02 to
highest bidder, George W. Campbell, by his agent Joseph Phillips. Land was assessed $1,000 with H&A. Witnesses: J.
Whorton, Will Williams, Jno. Dickinson. Deed acknowledged and certified at April 1809 court term, .N. P. Wardeman,
Williamson Co. ct. clk. Recorded 3 Oct 1809, Book B, p. 136. Nicholas Scales, Williamson Co. registrar.

Pages 105-106: Dated 21 Mar 1796: For consideration of $100 in Spanish dollars, John Lockhart, one of heirs of Samuel
Lockhart, dec'd, of North Hampton Co., N.C., conveys to Elijah Robinson of Davidson Co., Tenn., U.S. Territory south of
Ohio River, 1,000 acres of land in Indian Territory on Elk River. Tract adjoins 3,000 acres surveyed by Robert Weakly, being
part of 5,000 acres granted Sam'l Lockhart by state of N.C. on 10 Jul 1788 in Grants #59 and 66 recorded in North Hampton
Co. On back of conveyance: Davidson Co., Tenn., 21 Jan 181 1. Witnesses: Daniel Ross and Thomas Molloy. Ross swears
that Thomas MoUoy has been dead long since, but that signature is his handwriting. Andrew Ewing, Clk.

Pages 106-108: Dated 12 Oct 1810: For consideration of $200, Oliver Williams of Williamson Co. conveys to Caleb
White, Giles Co., 120 acres on eastern waters of Indian Creek of Elk River adjoining property of George Doherty and John
Purviance's 3,000-acre tract on north. Land originally granted to Nathan 6. Pinson by Grant #2217, with H & A's. On
back: Nicholas P. Bardeman, Williamson Co. ct. clk., certifies deed was acknowledged in Oct 1810 by Williams and orders it
recorded.

ANSEARCHIN' NEWS, Fall 1998

20
GILES COUNTY (conti?zzteclj

Pages 108-110: Dated 5 June 1810: For consideration of $I,] 12.00, Joseph Brown of Maury Co., Tenn., conveys to Jacob
Perkins of city of Philadelphia 4,000 acres in Lincoln and Giles counties, adjoining Martin Armstrong's 5,000 acres granted
under Grant #125. Witnesses: Felix Grundy, William Perkins, Washington Perkins, A. Harris, Thomas H. Benton. At
Giles Co. Nov 18 10 court session, deed was acknowledged and proved by Alfred Harris, witness, and at court session on Feb
181 1 by Thomas H. Benton. Acknowledged and sealed by German Lester, Giles Co. ct. clk., 20 Feb 181 1.

Pages 110-111: Dated 10 Apr 1810. For consideration of $5.00, John Dabney, Sr., of Williamson Co., Tenn., conveys to
William Dabney, Giles Co., 160 acres on Big Creek waters of Richland Creek, adjoining John Dabney, Sr.'s 1250-acre tract
purchased from William T. Lewis, with all H.& A. Witnesses: John White, John Dabney, Jr. In Giles Co. ct. session 18 Feb
18 1 1 ,White and Dabney acknowledged and certified deed, and German Lester, ct. clk., ordered it recorded.

Pages 112-114: Dated 18 Dec 1810. For consideration of $1,000, Howell Tatum of Davidson Co., Tenn., conveys to John
Walthall, Williamson Co., Tenn., 320 acres in District 2 on east side of Richland Creek of Elk River in Giles County. Tract
adjoins lands of James Lewis (as assignee of Tipton Lewis), Isaac Price, John Marr, Ezekiel Polk, and Montforth and
was granted to Tatum by Grant #2749. Witnesses: David S. Deaderick, Robert Searcy. In Jan 1811 term of Davidson Co.
court, David Deaderick and Robert Searcy certified deed as witnesses, and Andrew Ewing, ct clk., ordered it recorded.

Pages 114-116: Dated 29 Mar 1810. Part of Certificate #191, dated 1 Mar 1807, obtained from commissioner of West Ten-
nessee by John McIver, entered by #1709. Grant to William P. Anderson, McIver's assignee, for 540 acres on waters of
Richland Creek in Maury Co., District 2, adjoining land of Col. Nelson Patterson and Abner Pillow. Surveyed 28 Sept 1809
by George Breckenridge, D. S., with H & A. Signed 29 Mar 1810 by Gov. Willie Blount, Sec. R. Houston. On back:
received in West Tennessee Register's office 28 Apr 1810. David McGavock, reg., certifies Anderson is entitled to said land.

Pages 116-118: Dated 1 May 1810. For consideration of $1,620, William P. Anderson, Davidson Co., conveys to Andrew
Castleman, Davidson Co., 540 acres in Maury Co. near northwest corner of Col. Nelson P. Patterson's land, adj. Anderson's
east boundary and that of Abner Pillow. With H&A. Witnesses: John L. Ewing, Jacob McGavock. On back: In Davidson Co.
ct., Oct 1810 session, deed proved by witnesses Ewing and McGavock. Certified 14 Nov 1810 by Andrew Ewing, Clk.

Pages 119-120: Dated 4 Oct 1810. For consideration of $1.00, Nathan 6 . Pinson, Lincoln Co., Tenn., conveys to Oliver
Williams, Williamson Co., 120 acres on Indian Creek of Elk River in Gies Co. Land with H&A granted Pinson by Grant
#2217 and adjoins that of George Doherty and John Purviance. Witnesses: Elliott Hickman, William Smith. Deed proved
by Hickman and Smith in Williamson Co. Jan 181 1 court session, and certified 30 Jan 181 1 by Nicholas P. Hardernan, ct. clk.

Pages 121-122: Dated 10 Apr 1810. For consideration of $10, John Dabney, Sr., Williamson Co., conveys to John Dabney,
Jr., Giles Co., 160 acres on Big Creek, a branch of Richland Creek, with H&A. Witnesses: J. White, Wm. Dabney. Deed
proved in Giles Co. court Feb 181 1 term by witnesses. Ordered registered by German Lester, ct. clk., 18 Feb 181 1.

Pages 122-124: Dated 29 Mar 1810. For consideration of $1,000, John Aaywood, Davidson Co., Tenn., attorney, conveys
to John Yancy, Giles Co., 500 acres on Richland Creek adjoining Bumpuss Rd., property of Thos. Brittain (?) marked by
Robert Weakley, and property of Charles Polk surveyed by Geo. Brackenridge, with H&A. Witnesses: John Mayfield,
William Ramsey. If tract is more than 500 acres, surplus shall belong to J. Haywood. If tract is less than 500 acres, he will
make up deficiency. Witnesses: John Mayfield, Wm Ramsey, John Graves, Elijah Anthony. Deed proved in Giles Co. ct. by
Elijah Anthony and John Graves. Ordered registered 20 Feb 181 1 by German Lester, Giles ct. clk.

Pages 124-129: Dated 4 May 1810. For consideration of $2,500, James Patton and Andrew Erwin of Asheville, N.C.,
convey to James Reed, Giles Co., one-half of a parcel of land on Richland Creek adjoining William Raney's southwest
corner. Land is part of 5000 acres originally granted by state of North Carolina to Stokely Donaldson [Donelson] on 17 June
1790 by Warrant 532. Donaldson conveyed 532 acres of original grant to Augustin Woodcliffe who on 10 Jul 1790 sold it to
James Patton, Andrew Erwin, and James Reed. Patton and Erwin jointly conveyed to James Reed one-half or 2500 acres of
the grant with all H&A. Signed by .James Patton, Andrew Erwin, and James Mitchell. Witnesses: John Jones, Samuel
,Jones. In Dec 1810 term of Giles Circuit Ct., deed proved by Samuel Jones, John Jones, and by James Mitchell, attorney for
Patton and Erwin. James Berry, clk., certified deed and ordered it registered 1 1 Dec 1810. Also recorded with deed is plat
drawn of 5,000 acres in State of N. C. Middle District by warrant from entry taker, Grant #532 dated 27 Oct 1783. Surveyed for
Stokely Donaldson, 5,000 acres on Richiand Creek, a branch of Elk River adj. Wm. Raney's southwest corner. Surveyed 18
Mar 1786 by d. M. Lewis, deputy surveyor for Middle District, with Angaley (?) Jeter and Turner Williams, chain carriers.
Also filed is N. C. Grant #I 55: For consideration of 10 Ibs. per I00 acres, grant is made to Stokely Donaldson for 5,000 acres

ANS/~A/tCH/N' NfC WS. Fall I 998

GILES COUNTY (continued)

in Middle District on Richland Creek adjoining William Raney's southwest comer if registered in Registar's office within 12
months. Dated 17 June 1790. Signed 10 Jul 1790 by N.C. Gov. Alexander Martin and Sec. J. Glasgow.

Pages 130-132: State of Tennessee Warrant #119, dated 31 Jan 1803. Signed by Secretary of State and issued to Howell
Tatum. Entered on - day of 180- by #296. [Dates left blank.] Conveys 100 acres in Maury Co., District 2, fractional section
of Range 1 on Elk River adj. John Gray Blount, Samuel Lockheart on west to line run by James Bright as Congressional
Reservation line. Surveyed 17 Jul 18-, with H&A. Issued 30 June 1809 by Gov. John Sevier, See. R Houston.

State of Tennessee, Grant #1219, part of Warrant #I17 dated 31 Jan 1803 issued to Howell Tatum and entered 25 Aug 1807
by #319. Granted to Tatum and heirs 33.5 acres on waters of Elk River in District 2, fractional section of Range 1 adjoining
line run by James Bright as Congressional Reservation line at Howell Tatum's east line to Samuel Lockheart's 2,000 acres,
surveyed 22 Jul1808 with H&A. Dated 30 June 1809. Signed by Gov. John Sevier, Sec. R Houston.

Page 132-133: State of Tennessee, Grant #1220, Warrant #94, dated 7 Jan 1803 and issued to Howell Tatum; entered 10 Dec
1808 by #3. Grant consists of '88.5 acres in Maury Co. District 2 adjoining Tatum's 100 acres at northwest comer to fractional
section of Range 1, supposedly on Reservation, with H&A. Surveyed 31 July 1808. Grant dated 30 June 1809, signed by Gov.
John Sevier, Secretary R Houston.

Pages 134-135: State of Tennessee, Grant #1218, Warrant #124, dated 31 Jan 1803 to Howell Tatum, entered 23 Dec 1808 by
#46. Grant consists of 77.25 acres, District 2, on one of Elk River branches adjoining his 44-acre tract. Surveyed 30 Jul 1808,
with H&A. Signed 30 June 1809 by Gov. John Sevier, See. R Houston.

Pages 135-136: State of Tennessee, Grant #1221,Warrant #I10 dated 31 Jan 1803 to Howel Tatum, entered 10 Dec 1808 by
#4. Grant consists of 44 acres in District 2 adjoining Congressional l i e run by Mr. Bright. Surveyed 30 Jul 1808, with H&A.
Signed on 30 June 1809 by Gov. John Sevier, Sec. R Houston.

Pages 137-138: Dated 18 Feb 181 1. For consideration of $100, deed of trust between William Hanby, Nelson Patteson, and
German Lester, in order to secure $300 debt owed by Hanby to Lewis Kirk. Hanby, conveys following to Patteson and
Lester: Negro woman Cinthia and her child, four cows and calves, four yearlings, 30 hogs, two beds and hmiture, bay mare
and bay colt, three pots, two ovens, one skillet, one kettle. After 8 Feb 1813 and after legal advertising of sale, Patteson and
Lester are to sell foregoing to highest bidder for ready money and reasonable charges. Signed by Hanby, Patteson, and
Lester. Witnesses: Will Ball, B. M. Patteson, N. A. Patteson. Registered 25 June 18 1 1.

Pages 139-141: Dated 18 Jul 1810. For consideration of $240, Howell Tatum, Davidson Co., Tenn., conveys to John Jones,
Giles Co., 80 acres on Richland Creek, a branch of Elk River, adjoining boundary of old grant in name of Stokely Donelson,
Henry Montford's Grant #82 for 5,000 acres, and Charles Genard's SE corner. Tract granted Tatum by state of Tennesee
Grant #2118 with all H&A. Witnesses: Somerset Moore, William Parker. Registered 26 June 181 1.

Pages 142-143: Dated 9 June 1809. Power of attorney from Thomson/Thompson Glen, Surry Co., N. C., to William Shep-
perd, Orange Co., N.C., to make quit claim deed for 1,000 acres, part of 5,000-acre grant from state of North Carolina to
William Shepperd and Joseph Phillips. Surveyed 2 Oct 1789. Land is located in Tennessee on Richland Creek of Elk River,
and is remainder of 2500 acres Glen purchased from Joseph Phillips on 9 June 1809. Shepperd must sell property for no less
than $1.00 an acre. Witnesses: George Head, S. H. Shepperd. Registered 26 June 1811. On back: Power of attomey duly
acknowledged during Nov 1809 term of S u q Co., N.C., court by Thompson Glen. Dated 18 Nov 1809. Jos. Williams, Clk.
[John Williams, magistrate of Surry Co., certifies Jos. Williams as acting clerk. 18 Nov 1809.1

Pages 144-146: Dated 14 Aug 1810. For consideration of $5,052.87, William Polk, Wake Co., N. C., conveys to Martin
Lane, Wilson Co., Tenn., and Thomas Lane, Bedford Co., Tenn., 1,347.50 acres on Richland Creek of Elk River in Giles
County. Part of 3000-acre grant (#49) to Thomas Polk by state of North Carolina dated 10 Jul 1788; land adjoins Larkin
Cleveland's southeast comer, with all H&A. Witnesses: John B. Hogg, Blackman Coleman. On back: B. C. Coleman,
Rutherford Co., Tenn., court clerk, ordered certification 1 Oct 1810.

Page 146: Plat of Henry Montford's 5,000-acre tract. State of North Carolina Middle District warrant #I843 from state entry
taker dated 3 1 Oct 1793. Land located on south side of Duck River on both sides of Long Creek, crosses and recrosses creek.
Surveyed 1 Mar 1785 by E. Harris, deputy surveyor. Witnesses: Mark Robertson, David McRee.

ANSEARCHIN'NEWS, Fall 1998

22
GEES COUNTY hontinuedj

Page 146-147: State of North Carolina Grant #79 to Henry Montford for 5,000 acres on Long Creek. Registered 28 June 181 1
for 10 lbs. per 100 acres, paid to state treasury. Boundaries as above, with all H&A. Signed by Gov. Samuel Johnston, Sec.
J. Glasgow, 1788. Recorded in Secretary's office.

Pages 148-149: Dated 1 Jan 181 1. For consideration of $600, Howell Tatum, Davidson Co., Tenn., conveys to Nathan Bass,
Giles Co., 326.25 acres on Indian Creek adjoining Bright meridian, and lines of George Doherty and Joshua Richman. Land
conveyed to Tatum by Grant #2769 with all H&A's. Witnesses: Tho~lias Marks, Lester Morris, James Goldsbury. On back
of deed: Proved and registered 18 Feb 181 1 by German Lester, Giles Co. ct. clk.

Pages 150-153: Dated 1 Jan 1811. For consideration of $600, Howell Tatum, Davidson Co., Tenn., conveys to Joshua
Richman, Giles Co., 281.75 acres on Indian Creek of Elk River, adjoining north boundary of Grant #276 to Tatum, southwest
corner of Grant #2768 to Tatum, Grant #2769 to Nathan Bass, Grant #2766 to Tatum, and Grant #2767 to Tatum with all
H&A. Witnesses: Thomas Marks, Lester Morris, James Goldbury. On back of deed: Proved by witnesses in Feb 18 11 Giles
Co court term. Registered 18 Feb 181 1 by German Lester, ct. clk.

Page 153-154: Certificate of Survey #I20 by James M. Lewis for Micager Green Lewis, 5,000 acres on Richland Creek,
Middle District, adjoining John Armstrong's southwest corner. Warrant #69 dated 10 Jul 1788. Surveyed 16 Mar 1786 by
Deputy Surveyor R. Wealdy, and chain carriers J. M. Lewis, Charles Andemon. Registered by J. B. Hogg, clerk of Land
Office 20. Witnesses J. M. Lewis, Chartes Anderson.

State of N.C., Middle District, Certificate of Survey for Warrant #I633 dated 10 Apr 1784 from North Carolina entry taker for
1,470 acres granted to Jethro Surnner on east waters of Richland Creek of Elk River, adjoining Micager Green Levis.
Surveyed by R Weakly and chain carriers Amos Moore, Charles Anderson. Surveyed 17 Mar 1786.1

Diplomas were conferred on 30 'young and beautiful' ladies at Mr. Ward's Seminary on Friday evening, 28 June 1867,
according to The Nashville Gazette of 30 June.

The graduates presented Principal W. E. Ward with a splendid marble clock which he assured the donors would grace the
seminary as long as the institution should exist. The Gazette said the principal might well feel proud of his success as a teacher,
having only commenced his school since the close of the war and having "almost obtained in this brief time a pre-eminence over
any other school in the South."

Graduating were:

Hattie Abernathy, Leighton, Ala.
Anna Bramlitt, Nashville
Mattie Bright, Nashville
Loulie Buford, Pulaski
Delia Buford, Pulaski
Mary E. Curry, Nashville
Mary Clem Curry, Nashville
Mattie E. Dillin, Nashville
Katie Donelson, Nashville
Aliee Fitzpatrick, Comersville

Eugenia Ford, Kosciusko, Miss.
Emme Hamilton, Nashville
Faustina B. Harris, Commville
Cora Hoffa (home not given)
Milda Kennedy, Pulaski
Florence A. Lee, Spring Hill
Anna McJilton, Hickman, Ky.
Florence McLean, Middleton, Ky.
Missie McLean, Middleton, Ky.
Amanda Neill, Carrollton, Miss.

EUen S. Pullen, Pulaski
Cora BeU Reed, Pulaski
Docia Reed, Pulaski .
Sallie C. Ridley, Murfreesboro
Fannie J. Robinson, Huntsde,Ala
Mollie W. Robinson, Huntsville, Ala
E. Clopton Sproull, Cartersville, Ga

Tabitha D. Wherry, Hendersonville
b r a W i e s , Culleoka, Tenn
Eliza Winston, Nashvilles

ANSEARCHIN' NEWS. Fall 1998

Carol Y . Carighron Mittag, 9480 Club Walk Cowt, Memphis, '774 38133
and

Joyce M. Caughron Rhodes, Box 44, Wynnburg, 7N 38077

The rattlesnakes were hibernating. The temperature was in the mid-50s and the sun was shining. It was a
perfect day in February to go "hunting" for a cemetery. We finally had permission to go on private
property to search for the Long cemetery. In the mid-1800s, our maternal great-great-grandfather,
William Long, had owned land near Reelfoot Lake in Obion County, Tennessee. We had heard tales of a
Long cemetery for years, and we were hoping this would be the day we would find his burial place. He
died of winter fever in March 1860.

Armed with cameras, tracing paper, pencils, and note paper, we were ready for this adventure. From
Wynnburg, Tenn., we drove east on Lake Road, turned left on Greasy Lane, and headed for the Bluff
Road. Our destination was a farm-machinery shed once owned by a fnend of the family. The farmer who
had given us permission leased the land for his cattle.

Our first obstacle was a rusted barbed wire fence. The largest opening we could find did not look much
larger than our heads, and certainly not large enough for our derrieres. We had to shed our winter
jackets, and use our gloves to hold the barbed wire while we managed to wiggle through. Thank goodness
we had worn our boots, because we found ourselves in the middle of an area where the cows had just left.
Stepping carefully, we spotted a footbridge over a small creek running east and west. This creek emptied
into a large creek running north and south. Our instruction was to follow the large creek about 400 yards.
Across the creek on another hill was an old, deserted, weathered, farm house. It appeared to be over a
hundred years old. The wood was dark gray and the sun cast shadows in the paneless windows. It seemed
as though we had stepped back in time. Everything was still, with the exception of the water flowing in
the creek. We stopped to make pictures and enjoy this view from the past.

We scurried up and down hills, slipping and sliding. We squeezed through two more rusted barbed wire
fences, pushed branches out of our way, and walked in old leaves sometimes up to our knees. We had to
hang on to dead trees to keep from falling or sinking into soft places in the earth. We traveled much fur-
ther than planned, and decided to turn back. Just as we had given up all hope, we finally spotted a
tombstone in the distance. It stood about three feet tall and glistened from the sun shining through the
bare branches. We were so excited. We kept looking back through the thicket to make sure it wasn't a
mirage. We were a little disappointed, when we found only four tombstones and one funeral home
marker, and not a Long among them. However, our great-grandmother, Sarah Cravens, had married a
Gentry after her husband William's son, Benjamin Ferrell Long, died, so it is possible William could
be buried in one of the several unmarked graves. A couple of the tombstones were broken and very worn
from the weather. We had to use tracing paper to get complete information. We recorded the following:

BROWN, Mrs. Joe, died Apr 27, 1944, age 85 yrs 2 mos 20 days (Funeral home marker)
GENTRY, JohnR., June 16, 1885 - Jun 16, 1887, son ofS. C. & S..A..
GENTRY (appeared to be Rena H..), Feb 1897 - Oct 24, 1897, "Dau of J. M. Gentry"

Nancy, Jun 15, 18 12 - Feb 15, 1885, "Wife of Calvin"
A,, Mar 17, 1804 - Feb 22, 1890, "Wife of J. E."

ANSEARCHIN' NEWS, Fall 1998

24
CEMETERY-HUNTING (continued)

We found what appeared to be a wagon trail, which probably was used to bring coffins up the hill, and
followed it back to the creek. Although we had spent about three hours at the site, we still were not ready
to call it quits. Since it was such a beautiful day, we decided to search for another graveyard we had
visited about 25 years earlier. We drove north on Bluff Road trying to remember where it was located.
The area looked familiar. Finally we stopped at a mobile home where a man was in the yard. He told us
an old graveyard was on the other side of his fence and up a hill. Well, barbed wire and hlls had not
stopped us yet. We could not read some of the tombstones because they were so old, and some were
covered with too much brush and earth. The cemetery appeared to have been abandoned for a long time,
and we were surprised to see a few with more current dates. We recorded the following:

BAIRNETT, B. B., Dec 24, 1830 - Nov 7, 1883 (This was a male. Inscription referred to dearest brother.)
BUCHANAN, W. R., Dec 27, 1861 - Dec 12, 1889
GRAZALLA, Jordan, Jan 27, 1858 - Aug 18, 1879
CASHION, Charles Lewis, May 27, 1953 - Dec 30, 1953
CASHlON, John Daniel, Jun 2 1, 1954 - Nov 27, 1954
CASHION, Phillip Stanley, Sep 15, 1961 - Jan 28, 1968
CU , A. C., Jun 26, 1860 - Dec 22, 1899
CmNLTVGmM, Joe E., 1869 - 193 5

Birch, 1879 - 1940
CUNNmGHAM, Dolph, Apr 20, 1900 - Jun 16, 191 1, "Son of M. F. & A,"

George R., 1906 - 1956, "Father9'
, James P., 1899 - 1982

CUNNINGBAM, Samuel B., Jul 19, 1858 - Nov 26, 1878
DOUGHERW, Sallie, Oct 18, 1838 - May 21, 1898, "Wife of S. A,"
FARRIS, W. H ., Mar 21, 1888 - Jun 22, 1901 (enclosed by iron fence)
GRAZALLA, Jordan, Jan 27, 1858 - Aug 18, 1879
GURTNIER, Ellen, Jun 1, 1832 - Sept 3, 19 12, "Age 80 yrs"
GURTNER, George, Died Oct 1852 (age was beneath the surface)
GURTNER, George T., D e c , 1858 - Jun 9, 1865, "Son of G. & N. E."
HALL, Etta R, 1885 - 1920

John T., 1872 - 1936
HURIPHREYS, Robert E. Lee, Jui 20, 1924 - Mar 4, 1950
MOODY, Earle, Mar 1, 1909 - Mar 25, 1945, "Tennessee Pvt. Med. Dept."
NEEL, W. A., Feb 22, 1857 - Sep 2, 1901
REEVES, George W., Apr 28, 1832 - Mar 26, 1907

Nanny P., Aug 20, 1852 - Jul7, 1932, "His Wife"
REEVES, Opal, Jan 20, 1915 - Apr 10, 1935
RILEY, George B., Dec 10, 1839 - Mar 23, 1889, "Age 49 yrs 3 mos 13 days"
RILEY, Mary O., Jan 10, 1853 - Oct 21, 1894, "Wife of G. B."
RILEY, Maud O., Feb 12, 1905 - Aug 17, 1906, "Dau of S. E. & Ida"
RILEY,, Oct21, 1909-Dec28, 1910, "Sonof S. E. &Ida"
SADLER, J. W. , 1872 - No date

Martha, 1874 - 1944
SADLER, Neal, May 6,1876 - Mar 15, 1927

John D., 1920 - 1944
WYATT, George, Jan 20, 1886 - Mar 28, 1905
WYATT, Mandie E., Jul7, 186 1 - Jan 28, 1904, "Wife of James K."

The sun disappeared and it was getting dark. It was beginning to feel like February again. We plan to go
back after the rattlesnakes start their next long winter nap..

ANSEARCHIN' NEWS, Fall 1998

The Pottertown Bridge Burners w
by Sam Kibler, 10023 Hiram Waq: Lakeside, CA 92040-3313

When the people of Tennessee voted to secede, a
large number of citizens in East Tennessee remained loyal to
the Union. Fearing there would be acts of rebellion and sab-
otage against the Confederacy, Brigadier General Felix K.
Zollicofler issued a broadside on 7 Aug 1861 warning the
citizenry that "treason to the State cannot and will not be
tolerated."

Near the village of Mohawk in Greene County is an
area known as Lick Creek Valley. About a mile north is
Harmon's Valley where part of the left bank was called
"Pottertown." A thriving pottery business had been there for
generations because the clay on the banks of Lick Creek was
in abundant quantity and of excellent quality for pottery-
making. Among those who pioneered in the pottery business
were the Harmon, Haun, Winshaw, Vestal, Wendry, C. A. HAUN

Carter, and Morgan families.
The East Tennessee and Virginia Railroad had been cut through the area in 1858, with tracks

crossing Lick Creek on wooden trestles. When the Civil War began, the Confederates recognized that the
ET&VA was a key link for moving troops and supplies to the Virginia front and determined to control
and protect it at any cost. In an effort to head off any sabotage of the railroad, the Confederate
government sent an army of thousands into the upper East Tennessee area and kept patrols all along the
line. Guards were posted around the clock at bridges, trestles, and stations. I

On the night of 8 Nov 1861 some 50 to 60 pro-Union men gathered at the home of Jacob and
Matilda Harmon and finalized plans to bum the railroad's bridge over Lick Creek. They considered the
deed an act of patriotism, and had confidence in the promises of "protection" they had received from high
levels of the U. S. g~vernment.~ When that protection did not materialize, the Confederate government
took swift and terrible action. The bridge-burners who could be identified were doomed. Most of them
have never been identified, but five of those who gathered that night were soon to lose their lives: Jacob
Harmon, Jr., and his son Thomas Henry Harmon, Jacob Madison IIinshaw3, Henry Fry, and
Christopher Alexander "'C. A9' Haun (the ancestor of my stepfather Charles Harmon ~ r i t t o n) . ~

C. A was a master potter5 -- some say one of the best in Tennessee history -- as well as a poet and
songwriter. After the burning of the bridge, he returned to his farm at Midway. In late November 1861,
Confederate soldiers came to the farm and searched the house and barn but failed to find him.

' ~ a r r y B. Roberts, Old Times In Greer~e County, Vol. 11, 1989
2 ~ . Wm. B. Carter, pastor of a Rogersville, Tenn., church, met with President Lincoln, Major Gen. Geo. B. McClellan,
and Secretary of State Wm. N. Seward and won their approval of his plan for simultaneous burning of nine main railroad
bridges between Bridgeport, Ala., and Bristol, Tenn., on 9 Nov 1861. Under the plan, Gen. Geo. H. Thomas, commander of
Union forces in Eastern Kentucky, was to advance an army toward Knoxville at the same time to seize and control that rail
center and allow the Unionists to revolt against Confederate domination. Lacking sufficient troops and transportation, Thomas
did not undertake his mission of liberating East Tennessee but stayed in Kentucky. The invasion was said to have been post-
poned indefinitely without Lincoln's knowledge.

Surname also appears as Nensie in some sources, and Minchie in others.
Haun and Kinshaw were neighbors, and both were potters.

50ne example of his work is held by the East Tennessee Historical Society in Knoxville. Only two are known to have survived.

26
POTTERTOWN (continued)

As they were about to leave, one of C.A.'s brothers walked up and asked the soldiers what they
were doing. When they told him, he said C.A. was in the house because he had seen him earlier that day.
The Confederate soldiers went back into the house and this time found C.A. between the mattresses on
the bed. A female relative who was there throughout the episode became very angry, and yelled, "His
brother told on hm!"

Meanwhile, Confederate Secretary of War J. P. Benjamin had gven explicit instructions to 4701.
W. B. Wood at Knoxville concerning the bridge-burners, notifying him that: (1) all persons identified as
having been engaged in bridge-burning were to be tried summarily by drum-head court martial and, if
found guilty, were to be executed on the spot by hanging$ and (2) all not proved to have been so engaged
were to be treated as prisoners of war and sent with an armed guard to Tuscaloosa, Ala., to be imprisoned
until the end of the war.

The first of the men to go on trial were h c o b M. "Matt9' Hinshaw and Henry Fry. They were
tried, found guilty, and hanged all in one day -- 30 Nov 1861. Their bodies were left hanging for about 24
hours in Greeneville before being taken down. In Knoxville on 10 Dec 1861, Haun and the two Earrnons
were tried, convicted, and sentenced to be hanged at noon the next day. While in the Knoxville prison
awaiting his trial and execution, C.A. was allowed to write a few letters, and several of these are still in
possession of family members. He is said to have written his final letter while sitting on his own coffin
waiting for his sentence to be carried out. On the day of his trial, he wrote his family, neighbors, and
hends:

"I have had my trial but have not heard my sentence. I fear it will be bad. They may take
my life and they may not. I cannot tell as yet. When I hear my sentence, I will write again.
If I should not reach home soon I want you all to do the very best you can. Betsy [his wife],
take care of your corn for bread. There is going to be hard times about bread, and have that
ware finished off and get shoes and clothing and something to go on as you think best. I
may be sent to Nashville. If I am, when my time is out I may come home if it is the Lord's
will that I should live that long. The Lord only knows what is my doom. Be that as it may,
I feel that my soul is with God. Children, be good to your mother and to one another and
serve God. He is your Father. Really my prayer is that you all will live for God so that you
may meet me in peace forever where trouble and sorrow are unknown. If tears could do
you any good, you would be blessed."

Haun went on to discuss a copper mine which he apparently owned, and advised his wife to rent it
until their son Jacob (then 13) was old enough to manage it. He urged his wife to have a written
agreement between himself and Nathan Haun concerning the mine registered and recorded, and get
Charlie Dickerson and V. EI. Bolling to prove it in court. In the letter, C.A. included the words of a
ballad he had written his family and requested that Clark [unidentified] sing it one time. It went like this:

"Dear Betsy, for I call you so
Farewell for a little season

Dear J~cob, my son, for I call you so
Farewell for a little season

Dear Becky Jane, for I call you so
Farewell for a little season

Dear Sarah, my daughter, for I call you so
Farewel1,for a little season

Dear Martha , my daughter, for I call you so,
Farewell for a little season."

6~enjamin added: "It would be well to leave their bodies hanging in the vicinity of the burned bridges"
C.A.'s wife Betsy gave birth to their fifth child, Mary Ann, two months afier his death.

2 7
POTTERTOWN (continued)

In a separate letter to h s wife the same day, C.A. gave her specific advice about where she should
live, and how she should bring up the children.

"I want you to move where we used to live on Arthur's place -- where he can sorter see to you
and the children and work for him in place of to and fro among strangers.

"Make the children read the testament every Sabbath that they are not at preaching -- and every
opportunity that you have talk to them as you have heard me do and keep them away from all bad
company. Do not suffer them to use bad words nor quarrel with one another, and learn them

manners. It will be for their benefit. If anyone comes to you hungry, turn them not away empty if
you have it for them and the Lord will bless you more abundant."

C.A. also asked his wife to pay off his debts, collect those owed him, sell his clay mill, pottery-making
equipment, and supplies, etc. "Do the best you can," he said, "This is a hard task, directing you with my
death so near but I want to [give] the best advice I can while on earth ... Dear wife, here is the hard part,
closing the last letter to you and my children forever on earth."

On 11 December, the last day of his life, C. A. wrote his jailer, Colonel Baxter, the following:

"Colonel Baxter -- I have to die today at 12 o'clock. I beg of you to have my body sent to
Midway Post Office directed to Elizabeth Haun. This much I beg of you, this 1 lth day of
December I86 1.

C. A. Haun
According to my calculations, I am this day 40 years old, 3 months and 3 days"

He apparently was assured by Col. Baxter that his wishes would be carried out because in his final
letter to his wife, C. A. wrote:

"Dear Elizabeth -
I have the promise that my body will be sent home to you.

0 live for heaven
Oh my bosom friend and children
Live for heaven, I pray.

My time is almost out, dear friends, farewell to this world --
farewell to earth and earthly troubles.

C. A. Haun"

Haun died on the gallows at Knoxville, and his body was shipped home to Midway Station. When
the body arrived at the post office, the postmaster was said to have sent a message to Betsy saying: "Come
get this damn Yankee carcass or I'll dump it out in the road." According to family tradition, one of C.A.'s
brothers heard of this and, went immediately to the post office and whipped the postmaster. C. A. was
buried in Concord Baptist Church Cemetery. His daughter Rebecca saved the Union flag which was on
his coffin and the family still has it.

On 17 December 1861 two other bridge-burners, Jacob Harmon, 43, and his son, Thomas Henry
Harmon, 22, were hanged the same day. The son went to the gallows first, and his father was forced to
watch. The rope broke on the first attempt, and Thomas Henry's half-lifeless body was hanged a second
time. Then Jacob mercifully faced his own death.* The two are buried at Old Harmon Cemetery between
Mosheim and Mohawk Mill.

Jacob was born 2 June 1818. I-le and his wife Malinda Self (b. 26 Jan 1881 - d.30 May 1872) were parents of 7 children: James Clinton
Harmon (1831-1852), Thomas Henry (b. 2 Sept 1839, d. 17 Dec 1861); Mary P. (b. 30 July 1838, d. 7 August 1863), Andy J. (d. 20 Sept 1874), M. P.
(b. 26 Aug 1855, died 4 Jan 19 15), Neal, and Bessie Harmon Everhart

2 8
POTTERTOWN (continued)

A sixth man, Harrison Self, also was tried and convicted for the Pottertown bridge-burning. His
execution was set for 4 p.m. on 26 Dec 186 1. In the meantime, Harrison's daughter, Elizabeth Self, asked
Knoxville editor William G. Brownlow -- who at that time was in the Knoxville jail -- to write a dispatch
for her to Confederate President Jefferson Davis imploring him to pardon her father. Brownlow's letter
was apparently quite effective. President Davis commuted Self's sentence to imprisonment for the rest of
the war. Following Self s trial, Daniel Smith and Jacob Myers were tried and found guilty of having
some connection with the burning of the Lick Creek bridge. Both were sent to prison in ~uscaloosa.~

The hangings of the five men stirred quite an uproar and caused the Confederate government
much embarrassment. Several years later, Congress passed a special act compensating the lawyers of the
condemned men. All five of the executed men were posthumously made members of the U.S.
2nd Tennessee Infantry Regiment, Co. F.

On 2 Jul 1864, another special act allowed pensions for the widows and 20 orphans of the
executed men. C.A.'s widow, Elizabeth ""Betsy" Haun, was authorized to begin receiving an $8 monthly
pension on 1 1 Dec 1864. Each of her minor chldren was to get $2 per month until reaching the age of 16.

Christopher Alexander IIaun was born 14 Sep 1821 in Greene Co., Tenn., the son of Daniel and Magdalene (McDonald)
Haun. On 29 Dec 1846 in Greene County, C. A. married Eliaabeth Cobble who was born in 1828 [parents unknown]. C. A.
died 11 Dec 1861 in Knoxville, Tenn., and Elizabeth died 10 Mar 1909 in Greene County. They were the parents of five
children:

(I) Jacob Daniel Haun - b. 28 Jan 1840, d. in 1907; m. Catharine Ann Ragan on 13 Nov 1867 in Greene Co.
(2) Rebecca Jane Haun - b. 26 Dec 1849, d. 30 Jul 1933, m. Andrew Jackson Brown on 15 Aug 1867 in Greene Co.
(3) Sarah M. Haun - b. 11 Nov 1855
(4) Martha Haun - b. 19 Sep 1859, m. James Calaway Ramsey
(5) Mary Ann Maun - b. 7 Feb 1862, m. Ward (?)

- David Madden: "Unionist Resistance to Confederate Occupation: The Bridge Burners of East Tennessee, " East Tennessee
Historical Society Puhlicaiior~s, No. 34, 1962, pp. 22-3 7

- Donahue Bible: Broken Vessels, The Story of the Hanging of the Pottertown Bridge Burners, Nov-Dec 1861, Dodson Creek
Publishers, Mohawk, Tenn., and "Shattered Like Earthen Vessels," Civil War Times, Vol. XXXVI, No. 6., Dec 1997, pp.
48-52 (published at Hamsburg, Pa.,

- Harry B. Roberts: Olde?~ Times in Greene Co., Ten??., Vol. I , 1983, p. 196
- Oliver P. Temple: Eu.st l'e?mnessee mld the Civil f ir, originally published in 1899, reprinted by Overland Press, Johnson City,

Tenn., 1995, pp. 390-41 1
- Family papers of Barbara Burkhart, 11 I Couch St., Bulls Gap, Tenn. 3771 1 (great-great granddaughter of C. A. Haun and
a cousin of Charles Harmon Britton)
- Goldene F. Burgner: Greerle County, Temz., Marriages 1783-1868, Southern Historical Press, Easley, S.C., 198 1 ta

The K~~onville Whig of 5 Mar 1864 reported that all suspects were arrested and held until a drove of 100-200 was collected and then marched off
to Tuscaloosa. The article mentioned the names of Truit, Pickens, Hodge, Bible, Thornburg, Meek, Hunt who apparently were among them.

Abstracts of Ear y Marion County Deeds, 1831
(Abstracted from Deed Book C as copied by the W.PA. in 1936 and microfilmed by the Tennessee State Library & Archives, Nashville)

PAGE 1: On 10 Jan 1829 Ferrell Belsher conveys 840 acres to Wiley Belsher for $1,000. Property conveyed consists of two
tracts: (1) 640 acres lying on the Tennessee River known as the reservation taken by John Walker, Jr., and the place whereon
Ferrell Belsher now lives, and (2) 200 acres adjoining the reservation where the town of Jasper is situated and the lands of
Roswell Hall and David Rankin, with all appurtenances. Witnesses: James Hall and William J. Standefer. Proved at August
1830 county court session by Standefer. Other witness, James Hall, now living in Georgia. Benjamin R Montgomery and
John C. Everett proved Hall's signature. Acting on behalf of Court Clerk John Kelly, Deputy Clerk William 9. Standefer
certified deed on 25 Jan 183 1 and ordered it registered Deed registered 1 Apr 183 1.

PAGE 2: On 26 May 1830, Luke Hendrix conveys 14-112 acres to Jesse Stinnett for $100. Property is on waters of Little
Sequatchee adjoining lands of Hendrix and Reuben Stinnett, and is part of Tennessee land grant #6276 to Hendrix. Includes
hereditaments and appurtenances. Witnesses: Jesse Humble and James Griffith. Proved at August 1830 court session on
testimony of witnesses. Deputy Clerk Wm. J. Standifer certifies deed on 24 Jun 183 1, and deed is registered 2 Apr 183 1.

PAGE 3: On 19 Sep 1828, Jonathan Eaves conveys 60 acres to Mark Follett for $400. Property is in Marion County on the
waters of Battle Creek in Sweeten's Cove, and is the remainder of a 160-acre tract grant to Eaves by the State of Tennessee and
is the place where he now lives. Included are all hereditaments and appurtenances. Witnesses: Asa Womack, William Eaves.
Proved at August 1830 county court session by oaths of William Eaves and Obediah Bean who swears he saw Womaek
witness deed. [Womack now non-resident of Tennessee.] Certified by Court Clk. John Kelly on 24 June 1832, and registered 4
Apr 183 1 by William Standifer, Deputy Clerk.

PAGE 4: On 17 Jul 1830, Joseph Martin and John S. Martin convey 100 acres to Hiram N a ~ e l d for $17. Property entered
in Marion County entry taker's office on 16 Aug 1825 by David Curnutt, the plat and certificate being assigned by Curnutt to
John S. Martin. Land lies on the southeast side of Sequatchee Creek and includes the place where Joseph Martin formerly
lived. Surveyed 13 Jan 1826, with its appurtenances. Witnesses: Stephen Richards, Claiborn Gott. Proved in November
1830 court session by Richards and Gott. Ordered certified and registered by Clk John Kelly at his office in Jasper on 7 Dec
1830. Registered 4 Apr 1831 by William Standifer, Deputy Clerk.

PAGE 5: On 18 Mar 1830, Absolom DeaGns and George Stewart convey 100 acres to Hiram Hatfield for $781. Land is
part of 140-acre tract Deakin and Stewart bought fiom heirs of Landon Carter, deceased, on the Sequatchie river. Witnesses:
Allen KirMin and William Stewart. Proved at Nov 1830 county court session. Ordered certified and registered on 8 Dec 1830
by Deputy Clerk William Standifer. Registered 4 Apr 183 1.

PAGE 6: On 6 M& 1830, Mark Follett conveys 60 acres to Obediah Beene for $500. Land is on the waters of Battle Creek
in Sweeten's Cove, being the remainder of a 160-acre tract originally granted Jonathan Eaves by the state of Tennessee and
being the place where Eaves formerly resided. Included are hereditaments and appurtenances. Witnesses: Robert Beene,
Benjamin Salmon. Proved at Aug 1830 county court session. Certified on 24 Jan 183 1 by Deputy Clerk William Standifer.

PAGE 7: On 1st Aug 1829, Alexander Standridge conveys 50 acres to Robert Payne for $300. Property, originally granted
to Standridge by the State of Tennessee, is on the waters of Battle Creek in Sweeten's Cove and includes place where
Standridge now lives together with all hereditaments and appurtenances. Witnesses: Obediah Beene, William Womack.
Proved at Nov 1830 county court session by Beene. Womack now non-resident of state. Certified by Deputy Clerk William
Standifer on 7 Dec 1830, registered 5 Apr 183 1.

PAGE 8: On - Aug 1830, Hopkins L. Tumey of Franklin Co., Tern., conveys 130 acres to David Rankin of Marion
County for $300. Land is on southeast bank of Sequatchee river a short distance above the north and northeast corner of
Rankin's tract. Includes hereditaments and appurtenances. Witnesses: John Kelly, James Jones. Proved in August 1830
county court session. Ordered certified by Deputy Clerk William Standifer on 24 Jan 1831. Registered 5 Apr 1831.

PAGE 9: On 9 Sep 1829, Andrew Branson conveys 90 acres to Erasmus Alley for $240. Land is on southeast side of
Sequatchee river beginning in old field where road leading fiom Kelly's bridge runs square out fiom the river ... then runs up
river to stake in upper comer of river as specified in Grant No. 12450, then south along line of said survey and another survey in
the name of James Standifer to the road leading fiom said bridge ... it being the whole 80-acre tract granted by the State of
Tennessee to James Standifer by Grant No. 12450 and part of 85 acres granted to him by the state in Grant No. 12451, with

ANSEARCHIN' NEWS, Fall 1998

30
MARION COUNTY (continued)

hereditaments and appurtenances. Witnesses: John Rice, William Amett. Proved in Noveber 1830 county court session.
Deputy Clerk William Standifer certified deed on 8 Dec 1830, and it was registered 5 Apr 183 1.

PAGE 10: On 17 Sep 1830, Joseph Hawkins conveys 50 acres to David Chaudoin, Jr., for $150. Property is situated on the
northwest side of Sequatchee river on the ridge between Big and Little Sequatchee near the head of the ridge between Philips
and Copelin's. Includes hereditaments and appurtenances. Witnesses: Burgess A. Matthews, James Chaudoin. Proved in
Feb 183 1 county court session; registered 6 Apr 183 1.

PAGE 11: On 10 Aug 1829, John Burgess conveys 60 acres to David Chaudoin, Jr., for $300. Tract is on northeast side of
Little Sequatchee at mouth of Hall's branch, and includes 8 acres originally granted by the State of Tennessee to Alemnder
Coulter on 29 July 1822 and conveyed by Coulter to George Carroll and from him to Burgess. Balance is adjoining 52 acres
granted by the state to Burgess by Grant No. 13 137 dated 11 Aug 1826. Includes hereditaments and appurtenances. Witnesses:
John Kelly, James Chaudoin. Proved in Feb 183 1 county court session by oaths of witnesses. Registered 6 Apr 183 1 by
Deputy Clerk William Standifer.

PAGE 12: On , Thomas Sherley of Hamilton Co., Tenn., conveys Lots 85 and 86 in the town of Jasper to David
Rankin for $33. Lots were designated in original plan of town and contain one-half acre. Witnesses: Erasmus Alley, John D.
Lusk Proved in Feb 183 1 county court session by oaths of witnesses. Registered 6 Apr 183 1.

PAGE 12: On 1 1 Feb 183 1, Hinchia Gilliarn sells Sarah, a Negro woman aged about 21 years old, to David &nkin for
$350. In the bill of sale Hinchia warrants that Sarah is "sound and a slave for life." Witnesses: Gilbert Sims, Samuel W.
Roberson. Registered 6 Apr 183 1.

PAGE 13: On 15 Aug 1824, John A. and Solomon b i g h t convey 122.5 acres to Joel Marshall for $370. Land is on the
southeast side of Sequatchee river adjoining property of John Baker, George Lane, and Douglass' 50-acre survey. Witnesses:
John H. Marshall, Abraham Coffelt. Proved in Feb 1831 court session. (Marshall now a non-resident of Tennessee.)
Certified 5 Apr 183 1, registered 6 Apr 183 1.

PAGE 14: In deed of trust dated 24 Oct 1830, William P. Rice by his attorney in fact, John Rice, Jr., conveys 100 acres to
George W. Rice for $127 and one-half cent. The property on Cumberland Mountain was entered in the Marion County entry
taker's office by a certain Cox, being the same land he sold to William Hill and by him to William P. Rice, the tract being
known as Rice's saw mill, together with hereditaments and appurtenances. Property is conveyed with the following conditions:
(1) John Rice, Jr., is to pay George W. Rice $41.88, the amount or balance of a $62.88 note executed by John to George on
20 Oct 1830; (2) John is to pay George $20 for a note executed by Thomas Pickett and John to Daniel R hwlings on 10
Nov 1829 and made payable by 1st Jan 1830; (3) John is to pay George $41.12-1/2, the balance of a $44.75 note executed by
John and William P. Rice to Daniel R Rawlings on 14 Oct and payable on the 1st of December next, (4) John is to pay and
satisfy George Rice, for note executed to Daniel R Rawlings on 28 Nov 1829 and made payable the following 1st Nov with
legal interest and expense on 25 Dec next, (5) John must pay George the amount specified on said notes before 25 Dec next or
this instrument to be void and George, aRer giving 10 days' notice of time and place of sale at three places in Marion County, is
authorized to sell the property to the highest bidder at the courthouse in Jasper and apply the proceeds to the foregoing notes.
Any overplus to be paid to John Rice, Jr., or William P. Rice after paying the expense of the sale, and George W. Rice
authorized to make title to person purchasing same. Witnesses: David L. Schoolfield, Erasmus Allen. Registered 6 Apr 183 1.

PAGE 15: On 17 Nov 1829, Henry M. Rutledge of Franklin Co., Tenn., conveys 117 acres to Matthew Dooley of Marion
Co., Tenn. Property is in Marion County and is tract granted Henry Rutledge by the State of Tennessee by Grant No. 16444,
and adjoins land of Jacob Garner. Witnesses: Henry E. Dooley, Aron Wilson. Proved at Aug 1830 county court session by
oaths of witnesses, and on 24 Jan 183 1 ordered certified for registration. Registered 8 Apr 183 1.

PAGE 16: On 3 May 1830, John C. Everett and William Arnett, both of Marion County, convey to James Erwin of the
town of Nashville, Davidson County, two lots in Jasper. Everett and Arne@ executed notes to 9. KirMin and Livingston for
$595.73 payable six months after the date in the U. S. Bank in Nashville and $595.73 payable nine months after date. Everett
and Arnett are desirous that KirMin and Livingston be secured in payment of said debts and for the fkrther sum of $5 paid to
them by James Erwin, they grant Erwin two lots in Jasper designated in the original plan of the town as Lots No. 63 and 71
containing one-fourth acre each on which there is an unfinished two-story brick house. If the notes are not paid, the property is
to be sold to the highest bidder after 20 days' notice. Witnesses: John H. Draper, AIex Jackson. Proved in Davidson County
Court April 183 1 session. Certified by Henry Ewing, Davidson Co. court clerk . Registered 28 Apr 183 1.

MSEARCHIN'NEWS, Fall 1998

MARION COUNTY (continue4

PAGE 17: On 7 Feb 183 1, Anthony Street of McNaky County conveys to Ralph Shelton of Marion County 272.5 acres with
all appurtenances for $1600. Land is on southeast side of Sequatchee river adj. lands of Samuel N. Pryor, Matthew Pryor,
Ephram Prigmore, and William Shelton. Witnesses: Rolla P. Raines, Hopkins L. Turney. Proved at Feb 1831 county
court session by oaths of witnesses. Certified for registration by Wm. Standefer, deputy clerk. Registered 9 May 183 1.

PAGE 18: On 20 Mar 1829, Thomas Bailey conveys 50 acres to David Griffith for $150. Land, granted Bailey by State of
Tennessee in Grant #I 1610 dated 22 Aug 1825, lies on northwest side of Sequatchee River adj. land of F. A. Ross, J. Kelly, H.
T. Tatum, and J. Smith. Hereditaments and appurtenances included. Witnesses: Samuel Griffith, Arden E. Griffith. Proved
Feb 183 1 county court session by oaths of witnesses. Certified by Wm. Standefer, deputy clk. Registered 9 May 183 1.

PAGE 19: On 17 Jan 1831, Luke Hendrix conveyed 21 acres with hereditaments and appurtenances to John Hail for $208.
Land is on bank of Little Sequatchee near a cabin below Burgess Matthews.Witnesses: Mark Hendrix, Jesse Humble, James
Hendrix. Proved by Luke Hendrix in Feb 183 1 county court. Ordered certified for registration by D. C. Standefer. Registered
10 May 1831.

PAGE 20: On 16 Sep 1830, Nathaniel Davis, Sr., and James Davis of Marion County convey to Elisha KirMin of Bledsoe
County and Allen KirWin of Marion 591 acres including appurtenances for $2,650. Land is on Sequatchee river, being same
where Allen Kirki'i now lives. It adjoins south boundary line of 10,500-acre surveyed and granted to John Sevier and 640-acre
tract less 49 acres where William Barker now lives. If by virtue of an older and better title, they are evicted from said land,
Nathaniel, James, and their heirs will refbnd to Elisha and Allen and their heirs the sum of $4.48 per acre with interest from time
of eviction. Witnesses: Samuel H. Gott, John Roberts. Proved in May 183 1 county court session by oath of witnesses and
ordered certified. Registered 14 June 183 1.

PAGE 2 1 : Bill of sale dated 18 May 183 1 : Three Negroes sold by Sheriff James Jones, to Erasmus Alley. In Aug 1 830
session of Marion County Court of Pleas & Quarter Session, Alley recovered a judgment against John M. Campbell for
$167.30 plus the costs of the suit and also at the Feb 1830 session he recovered $1 1.27 for costs of a suit against William L.
Holt as executor of the last will and testament of Elisha M. Holt. Afterwards, the Marion County court clerk's office issued
executions on both judgments. William Jones, deputy sheriff, levied the judgment on three Negro slaves -- Dianah, Letty, and
Hamett -- as the property of Campbell and Holt and, after due notice given according to law, sold the three at public auction,
with Erasmus Allen being the highest bidder. Bill of sale certified at May 183 1 court session; registered 14 June 183 1.

Bill of sale dated 13 May 1830: Samuel B. Mead sold Negro man Dick to Erasmus Allen for $418. Dick was des-
cribed as about 25.years of age, sound and "senseable," clear of any impediment, and a lawful slave for lie. Witnesses: John
Rogers, William Bryant. Proved in May 183 1 county court session; registered 14 June 183 1.

PAGE 22: In deed dated 24 Feb 183 1, Joel Marshal of McNairy County conveys to Reuben Smith of Marion County 122.5
acres for $500. Land is on southeast side of Sequatchie River adj. property of John Baker, George Lane, Douglass' 50-acre
survey and includes house and plantation where Reuben Smith now lives. Witnesses: John Baker, Thomas Smith. Proved
by oath of witnesses at May 183 1 court session; registered 14 June 183 1.

PAGE 23: On 17 May 183 1, Daniel Rawlings conveys to Zacheriah Cross 70 acres for $200. Land is in Sweeten's Cove adj.
Mark Follett, Womack's line. It is same land granted to Rawlings by state of Tennessee by virtue of entry No. 271 made in
Marion County entry-taker's office, dated 16 Ju1 1824 , and surveyed 25 Aug 1825. Witnesses: Elijah C. Rice, John Kelly.
Proved in May 183 1 court session, acknowledged by Rawlings. Registered 14 June 183 1.

PAGE 24: On 5 Apr 1831, William Hale conveys to George Harris 100 acres with hereditaments and appurtenances for
$400. Land is on north bend of Tennessee River adj. lands of Pleasant McBride taken in 250-acre survey, one at 12.5 cents per
acre on 16 Jul 1824, No. 272, and the other at one cent per acre bearing date of 16 Nov 1826, No. 6, and Kelly's comer. Wit.:
Pleasant McBride, A. Kelly, Jr. Proved at May 183 1 court session, acknowledged by Hale. Registered 15 June 183 1.

PAGE 25: On 28 Sep 1830, Alexander Kelly, Jr., conveys to William Hale 60 acres for $555. Land is on bank of Tennessee
River adj. property of Charles Harris, being the tract granted Alexander Kelly, Jr., by Grant #I3128 with hereditaments and
appurtenances. Wit.: Isam Hale, George Harris, Pleasant McBride. Proved May 183 1 court session; registered 15 June 183 1.

ANSEARCHIN' NEWS, Fall 1998

3 2
MARION COUNTY (continued)

PAGE 26: On 13 Dec 1829, Green 8 . Pryor conveys to William Holloway 100 acres with appurtenances for $500. Land adj.
that of Thurman & Moore on northwest side of Sequatchee River at head of spring now made by Holloway and James
Elledge to 50-acre survey made by Ellledge. Wit.:Jeriah HoUoway, John HoUoway. Proved at May 183 1 court; registered 16
June 1831.

PAGE 27: On 18 May 1831, dames Jones, sheriff, conveyed 210 acres to Daniel R Rawlings. At May 1831 session of
Marion Court of Pleas & Quarter Session, Alexander Coulter recovered a judgment against Elijah Hornbeak for $103.28 and
one-half cent plus costs of suit. At February session, Daniel R Rawlings and Thomas J. Haslerig, partners trading under the
firm name of Rawlings & Haslerig, recovered three judgments against ECornbeak: one for $80.20, another for $89.99 and
one-fourth cent, and a third for $99. Orders of sale were granted for all three judgments to the plaintiffs on a tract of land owned
by Hornbeak. The land was sold at the courthouse in Jasper on 18 Apr 1829 to Daniel Rawlings for $400 as the highest bidder.
Land is on southeast side of Sequatchee River beginning at comer of 80-acre survey in name of Elijah Hornbeak and also at
corner of survey belonging to Hixon and Prigmore. Wit.: John Chilton, Stephen Adams. Registered 16 June 183 1.

PAGES 28-29: Power of attorney dated 16 May 1831. John Southgate of the borough of Norfolk in Virginia in a letter to
David W. Dickinson, Esq., of Rutherford Co., Tenn., names him his true and lawful attorney to recover and receive from the
administrator of estate of John McIver, deceased, who resided in Rutherford Co., whatever may be due him from said estate.
Also authorizes Dickinson to dispose of (I) 10,500-acre tract of land belonging to Southgate in Marion County and originally
granted by state of North Carolina to John Sevier, (2) 3,500-acre tract in Overton County on Wolf River, being the moiety of
8000 acres conveyed to him by John Sevier, the other moiety having been conveyed by him to Gordon and by Gordon to
Moses Fisk who in 1818 made to Southgate a reciprocal conveyance and division of 8,000 acres as will more l l l y appear by
deed dated 27 Jul 1818 and registered in Book E, page 284, etc. Southgate hrther authorizes his attorney to sell a 1,000-acre
tract conveyed to him by John Sevier by a deed dated 9 Apr 1803 and registered in Williamson County Court Book No. 1, page
338. Witnesses: John Peters, Robed E. Taylor. Virginia Norfolk County Court on 16 May 1821 ordered letter certified
following Southgate's acknowledgment. William Wilson, clerk. Arthur Emmemon, presiding court justice. Certified 16 May
183 1, registered 17 June 183 1.

PAGE 29: In deed of trust dated 6 Oct 1829, John Mclver of Rutherford Co., Tenn., conveys 320 acres to Green W. Pryor of
Marion County for $490.80. Land is on southeast east side of Sequatchee Creek or river adj. lands of Mcher. Assignees Joel
HiIliard and Richard Hudson. Said tract was granted by state of Tennessee to Mclver by Patent No. 185766 (?) dated 1st Jan
1823 with appurtenances. Deed is made upon trust, however, that if Andrew McGallie, James Anderson, and John Looney,
all of Marion County, or their securities shall on or before 1st Nov 1830 pay Pryor $191.80 with interest from 24 Oct 1829, this
being the balance due from them to McIver on account, the original purchase of said tract per agreement drawn by Col. John
Kelly. Suits have been instituted and judgments recovered by McIver against McCaliie, Anderson, and Looney for the whole
consideration, agreed to be paid by them for the land. Balance still owed on judgment of $491.80 must be paid by them to
Pryor before 1 st Nov 1830 with interest. BB

Mrs. Phoebe (White) Nelson Dies in Carter C o u n t y

Died in Greene County on 29th June 1860 at the residence of her son-in-law, Rev. A. 8. Matthis of the Presbyterian
Church, Mrs. Phoebe Nelson, relic and widow of Daniel Nelson, Esq., formerly a resident and merchant of Knoxville.

The daughter of Benjamin White, then residing on Big Pigeon in Greene County (now Carter County), she was born 7 Jul
1786 and removed with her father to Knoxville. He put up the house now occupied by Dr. Paxton on Gay Street, one of the
oldest structures in town. An emigrant from Virginia, he had been in the Revolutionary War, serving in the Virginia Regiment at
King's Mountain and in nearly all of the Indian battles that occurred in the settlement of Tennessee and, though an old man, was
under Col. Williams in the battle of Horse Shoe in 18 14.

Her maternal ancestors were of Revolutionary stock and acted their part in the service and in the toils and dangers incident
to frontier life In 1809 she was married to David Nelson, long-time citizen of Knoxville where they resided till 1828 when they
removed to Carter County. -Brownlow's Knoxville Whig, 28 Jul1860

ANSEARCHIN' NEWS, Fall 1998

(Developedfrom information corltribzcted by Don Clevelnld 93 Limbaz~gh St., Sylacauga, AL 33550, photle (256) 245-8315)

They were soldiers under General Andrew Jackson at the Battle of Horseshoe Bend in 1 8 14 and today
they rest in the peace and quiet of a small cemetery located on the banks of the Coosa River and Cedar
Creek in Talladega County, Alabama. The graveyard, located about 10
miles south of Childersburg and 15 miles southwest of Sylacauga, has a
plaque inscribed:

"To the memory of General Jackson
und his Tennessee Volunteers
while camped here in 1814.

He fought the battle of Horse Shoe Bend
and discharged his volunteers.

All were from Tennessee. "
Each gravemarker lists the soldier's name and rank, whose company he
served in, and what part of Tennessee he was from.

Andrew Jackson

JOHN AUSTLN
Pvt., Huston's Co.

East Tenn. Mil.

SAMUEL ABBOT
Pvt., Hook's Co.

East Tenn. Mil.

JOHN JONES
Pvt., Laugsmiller's Co

East Tenn. Mil.

DAVID MCANTS
Pvt., Newlin's Co.

West Tenn.

T H O U S EVilWBLEN
Pvt., Everett's Co.

West Tenn.

WILLLAM MAGLLL
Pvt., Hoyal's Co.

East Tenn.

GEORGE BROOKS
Pvt., Newlin's Co.

West Tenn.

NICHOLAS GIBBS
Capt.

East Tenn.

THOMAS FORD
Pvt., Hampton's Co.

East Tern.

JOSHUA LATON JACOB SHARPER
Pvt., Newlin's Co. Pvt., Allen's Co.
West Tenn. Mil. East Tenn. Mil.

ALLEN DUNCAN
Sgt., Howell's Co.

East Tenn.

JAMES ELLIS
Pvt., Newlin's Co

West Tenn.

PARIS TRACY
Pvt., Newlin's Co
West Tenn. Mil.

ELIJAN BRIGHT
Pvt., Newlin's Co.
West Tenn. Mil.

THOMAS DAWSON JAMES McCOY
Pvt., Newlin's Co. Pvt., Newlin's Co.

West Tenn. West Tenn.

PHlLLZP BELL SOLOMAN BRAY
Pvt., McNare's Co. 1st Corp., King's Co.

East Tenn. East Tenn.

EVERETT STUBBS JOSEPHBEELER
Pvt., Whitt's Co. Pvt., King's Co.

East Tenn. East Tenn.

JOSEPH ROBERTSON SAWYER SMILEY
Pvt., Everitt's Co. Pvt., Galpin's Co.

East Tenn. East Tenn.

WILLLAM MILTON BERGER JEFFREY REFFEW
Pvt., Enclish's Co. Pvt., Newlin's Co.

East Tenn. West Tenn.

ROBERT YATES MOSES FREEMAN
Pvt., Allen's Co. Pvt., Dykes' Co.

East Tenn. East Ten. .

GEORGE WATSON
Pvt., Duke's Co.
East Tenn. Inf.

HENRY §AWRY
Pvt., Newlin's Co

West Tenn.

WILLIAM PURSELL
1st Sgt., Everett's Co.

East Tenn. Mil

JAMES HAMILTON
Pvt., Newlin's Co.
West Tenn.

JONNS'TON SUMMERS
Pvt., Hampton's Co.

East Tenn.

ISOM O'NEAL
Pvt., Newlin's Co.

West Tenn.

REUBEN HUTCHlNSON
Pvt., Breden's Co.

West Tenn.

STEPHEN PANKEY
Pvt., Rainey's Co.

East Tenn.

WILLIAM PAYNE
Pvt., Laughmiller's Co.

East Tenn.

34
TENNESSEEANS (continued)

Sgt., Newlin's Co.
West Tenn.

WELLIAM P. mPU)EN
Pvt.., Newlin's Co..

West Tenn.

JOHN USHER
Pvt., Breden's Co.

East Tenn.

Pvt., Laughmiller's Co.
East Tern.

ARCHBALD NAIL
Pvt., Newlin's Co.

West Tenn.

Pvt., Everitt's Co.
East Tenn.

EDWARD KING
1st Lt., King's Co.

East Tenn.

ENOCH mCTOR
Pvt., White's Co.

East Tenn.

ROWLENG RLCE
Pvt., Newlin's Co.

West Tenn.

ELMS WADDLE:
2nd Lt., Laughrmller's Co.

East Tenn.

moms PFTCrnY
Pvt., Trimble's Co.

East Tenn.

SPENCER]BILL
Pvt., Richeson's Co.

East Tenn.

ANDRlGW CMOON GALE COX JACOB BRUNER GEORGE W S S
Fvt., Newlin's Co. Q. M., Allison's Co. Pvt., Hoyan's Co. Pvt., King's Co.

West Tenn East Tenn. East Tenn. East Tenn.

T H O m S J. JOHNSON WKLMM B m C H JOHN HUW JACOB CRUIIlkEU, S R
Pvt., Newlin's Co. Pvt., Rainey's Co. Pvt., Griffin's Co. Pvt., King's Co.

West Tenn. East Tenn. East Tenn. East Tenn.

JOSEPH PEmW WSONER CMEL ELORTON mCmRD HPLL
Pvt., Cumings' Co. Pvt., Hoyal's Co. Pvt., Newlin's Co. Pvt., Newlin's Co.

East Tenn. East Tenn. West Tenn. West Tenn.

S A m E L McCONU SPENCER ROGERS DAVZD FELDS JOSEPH HOMES
Corp., King's Co. Pvt., Newlin's Co. Pvt., Everitt's Co. Pvt., Laughrmller's Co.

East Tenn. West Tenn. East Tenn. East Tenn.

JOHN FmNCH
Pvt, Newlin's Co

West Tenn.

WELLEAM MOIEB ABLE W E JOSEPH U m C m T
Pvt., Hoyal's Co. Mus., Newlin's Co. Pvt., McNare's Co.

East Tenn. West Tenn. East Tenn.

MOSES TROMPSON DAVII) RANKm
Pvt, Newlin's Co. 1st Lt., Berry's Co.

West Tenn. East Tenn.

JOHN LEEPER
Pvt., Laughmiller's Co. Pvt., Newlin's Co.

East Tenn. West Tenn.

GEORGE HELLUlllS JACOB MOUNT
Pvt., Chiles' Co. Pvt., Buchanan's Co. Pvt., Buchanan's Co

East Tenn. East Tenn. East Tenn.

Another Tennessee soldier's grave in the area is that of Gol. George Bill who stayed in Alabama after the
war and was given a land grant from Gen. Jackson. The colonel is buried in the Hill Cemetery about
four miles west of Sylacauga. His tombstone is inscribed:

GEORGE HILL
FEB 7, 1797
JAN 3 , 1867

His wife's marker bears the following inscription:
JANE HILL

1804
1855cr

ANSEjlRCHIN' NEWS, Fall 1998

Shelby Co., Tern., Survey Book B
Abstracted by Jean Alexander West

NOTE: This survey is the third in the progression of Shelby County Land Records which have survived. Survey Book
A, covering grants in the 11th Surveyors' District, was printed in Ansearchin' New, Vol. 29 (1982) and Vol. 30 (1983).
Occupant Entry Book B was published by Jean Alexander West in 1985, and copies of that publication are available at the
MemphisIShelby County Public Library and several other libraries. They also are for sale through the Tennessee Genealogical
Society. The following transcript of Survey Book B does not include Pages 89,92,253, and 254 of Survey Book B which were
missing &om the photocopy of the original book. Plats are included with each entry. Unless stated otherwise, all surveys
through September 1849 were certified by John Wherry. Photocopies are available at the Memphis/Shelby County Archives,
33 S. Front, Memphis, TN 38103.

Page 1, # I - 1 JuI 1842: Entry #2 for Moses Hickerson, 141 acres, Range 8, Sec. 4 including occupant claim. Adjoins lands of
Wm. D. M. Night [McNight], George Doherty, Thos. D. Dalby, Robert Young, Isaac B. Wickerson. Certified 19 Sep 1842
from original survey of 28 Oct 1839 by John Ralston. Chain camers: Jas. Carroll, Jas. N. M. Night [McNight].

Page 2, #17 - [no date]: Entry for A. A. P. Wherry on Warrant #I860 for 3,840 acres and Entry #17 for 72 (?) acres by James
Hudson. Surveyed for James A. Hudson, 72 acres including occupant extension, Ranges 6 & 7, Sec. 4, adj. Lu& Wudson,
Richard Fennon's 5,000-acre grant, David Givens, Godfrey Kurcher. Certified 10 Oct 1842. Chain carriers: James A.
Hudson, - Hudson.

Page 2, #18 - 20 Dec 1841: James A. Wudson, 16 acres, including occupant extension of A. J. Wherry, Range 7, Sec. 4, adj.
Lucy Hudson, Richard Fennen, Saml. 6. Evatts, Godfrey Kurchen. Certified 10 Oct 1842. Chain carriers: James A.
Hudson, - Hudson.

Page 3, #19 - 10 Oct 1842: Curtis I. BerryBarry, 100 acres, including occupant claim as assignee of Simon Fowler, Range 5,
Sec. 3, adj. Thos. Eenderson. Certified 10 Oct 1842. Chain carriers: J. C. Wooldridge, N. W. Moore.

Page 3, #2 - 1 Jul 1842: Milton Keer [Kerr], 200 acres including his occupant claim, Range 7, Sec. 2, adj. Jos. Alexander,
Brown & Wawkins, Wm. A. KeerKeene, crosses Wolf River, Jas. P. Taylor, Thomas Youngblood. Certified 22 Dec 1842.
Chain camers: L. W. Danul, Milton Keer

Page 4, #4 - 1 Jul 1842: Thos. M. Moore, 200 acres, including occupant claim as assignee of Abel Grace, Range 6, Sec. 1 on
Winchester State line, crosses Nonconnah Creek twice. Certified 10 Nov 1842 from Jon D. Graham's 1830 survey.

Page 4, #7 - 4 Jul 1842: Isaac Grooms, 200 acres including occupant claim as assignee of John Stanly, Range 6, Sec. 1 on
Nonconnah Creek adj. Jno. Butler, 8. Hurt, E. Perkison. Certified 15 Nov 1842 from John D. Graham's field notes of 16
Mar 1830.

Page 5, #8 - 4 Ju1 1842: Heirs of Richard C. Vaughan, deceased, 200 acres including occupant claim, Range 5, Sec. 3 & 4, adj.
south side of Loosehatchie [river], James Irwin. Certified 22 Dec 1842 from survey by John Ralston on 8 Oct 1842. Chain
carriers Edmond D. Hale, R C. Vaughan.

Page 5, #lo - 16 Jul 1842: John M. Thomas, 160 acres, including part of occupant claim as assignee of John Gordon, Range 4,
Sec. 5, adj. Matthew Brooks' heirs. Certified 16 Jul 1842 by E. F. Thomas from survey made 24 Nov 1827 by John Ralston.

Page 6,811 - 1 Aug 1842: William Rogers, 18 acres including occupant claim as assignee of Wilson Bright, Range 5, Sec. 2,
adj. property of East Tennessee College president and trustees Robert Strauther, Martin P. Scott, Gooch & Strauther].
Certified 22 Nov 1842 from original survey of 27 Sep 1838.

Page 6, #12 - 1 Aug 1842: Sarah Owen, 200 acres including occupant claim, Range 5, Sec. 2, adj. Polly Pigg, Strauther &
Gooeh's 5,000 acres. Certified 14 Nov 1842 from survey made 15 Mar 1830 by John D. Graham.

Page 7, #13 - 6 Sep 1842: John D. Graham, 197 acres including occupant claim, Range 6, Sec. 1, adj. Wm. F. Lewis, B.
Winford, King, McLemore & Blackfan, Starnes, Jon Thompson. Certified 6 Sep 1842 by John D. Graham. Chain camers:
S. P. Cherry, Thomas Newson

ANSEARCHIN' NEWS, Fall 1989

36
SURVEY BOOK B (continued)

Page 7, #14 - 3 Oct 1842: D. B. 09Banion, 39 acres, including occupant claim as assignee of Phillip H. Dalby, Range 8, Sec. 4,
adj. Wilson Cage, Robert Young, George Dohem, 1,000 acres. Certified 20 Dee 1842 from John IRalston's field notes.
Chain carriers: James Carroll, Jas. N. Mcmight.

Page 8, #16 - 3 Oct 1842: Joseph Patrick, 185 acres [plat states 1841 including 15-acre extension to Thomas Person and
Patrick's occupant claim as assignee of Harden Scott, Range 5, Sec. 1. Certified 15 Nov 1842 from John D. Graham's survey
of 14 Mar 1830.

Page 8, #22 - 11 NOV 1842: Peter C. Gilmore, 250 acres including occupant claim, Range 5, Sec. 1 & 2, adj. Joseph Patrick
and John Merry. Certified 22 Nov 1842 from original survey of 28 Nov 1838. Chain carriers: B. Owen, J. FiT. West.

Page 9, #9 - 7 Jul 1843: F. C. Thuman, 150 acres including occupant claim as assignee of James McC;rowen, Range 5, Sec. 3,
adj. Henderson & McLemore. Certified 3 Apr 1843 from John Ralston's survey of 3 Mar 1830.

Page 9, #20 - 7 NOV 1842: Harden W. Bateman, 200 acres including occupant claim as assignee of Unicy Aisup, Range 9, Sec.
4 on Island #40 in Mississippi River adj. Hiram Rusell on bank of h/lississippi River. Certified 3 Apr 1843 from survey 9 Aug
1833 by H. Bate.

Page 10, #25 - 6 Feb 1843: YJ. k. Bolton, 100 acres including occupant claim as assignee of S. Fowler, Range 5, Sec. 3, adj.
Cu&ie I. Benry, Thomas Henderson. Surveyed 1 Feb. 1842 by Jno. Wherv . Chain carriers: J. 6. Wooldridge, N. W. More

Page 10, #27 - 13 Feb 1843: John Brashares, 150 acres including occupant claim, Range 4, Sec. 2 adj. E. Brown. Certified 4 Apr
1843 from original 29 Apr 1830 survey by John D. Graham.

Page 11, #31 - 3 Apr 1843: John Kirk, 17 acres including occupant claim as assignee of William Steelman, Range 4, Sec. 2, adj.
E. W. Tipton, James M. Louis (?), Jno. M. Royster. Certified 14 Aug 1840. Chain carriers: H. M. Nelly, F. P. Nutt.

Page 1 I, #32 - 15 May 1843: Richard Leake, 400 acres, Range 4, Sec. 1, adj. John and Samuel Staggs' occupant claim, William
Hamner, stake in Wolf River. Certified 22 Jul 1843.

Page 12, #13 - 6 Sep 1842 [same as Page 71: John D. Graham, 197 acres, Range 6, Sec. 1, adj. Wm. F. Lewis, B. Winford, King,
McLemore B: BlaclrfRn, Starnes, John Thomson. Certified 6 Sep 1842 by John I). Graham. Chain carriers: S. R Cherry,
Thomas M. Newson

Page 12, #48 - 1 Aug 1843: Britton Duke, 100 acres, Range 6, Sec. 1, adj. Pleasant Cockburn, Jno. Thomson, W. T. Lewis,
surveyed 29 Apr 1837, certified 1 Aug 1843.

Page 13, #24 - 5 Feb 1843: Arthur Callis, 200 acres, Range 6, Sec. 1, adj. Jno. Wilson, Winchester State Line, Abel Grace, S.
B. Chod. Certified 3 1 Jul 1843 from notes.

Page 13, #29 - 22 Feb 1843: Job PI. Lewis, 82 acres, Range 5, Sec. 1, adj. Travis h e n , Lewis Stockton, 16. J. Abernathy,
crosses Wolf River., Jno. Powers. Certified 31 Jul 1843 from 8. Bate's notes.

Page 14, #47 - 18 Jul 1843: Jno. W. Stout, 139 acres, Range 6, Sec. 1, adj. F. B. Turner, A. Seals, M. Harelson, crosses
Nonconnah Creek twice, surveyed by John D. Graham. Certified 3 1 Mar 1843.

Page 14, #5 - 4 Ju1 1842: Thomas Youngblood, 200 acres, Range 6, Sec. 4, adj. James Harrell, Richard Fenner, Pemon.
Certified 31 Jul 1843 from notes of John W h e w made 11 Mar 1835.

Page 15, #6 - 4 Jul 1842: Thomas Youngblood, 190 acres [plat says 2001 including occupant claim as assignee of Lewis h i n ,
Range 7, Sec. 2, adj. James P. Taylor, crosses Wolf River twice, Williams. Certified 15 Nov 1842 from John D. Graham's
survey of 26 Jul 183 1.

Page 15, #56 - 2 Oct 1843: Jesse Redd, 47 acres, Range 4, Sec. 2, adj. Elizabeth Brashers, Samuel Nelson, Jno. Lewis, Jas. M.
Lewis, D. W. Summers. Certified 5 Oct 1843 from 8. Bate's survey.

ANSEARCHIN ' NEWS, Fall 1989

37
SURVEY BOOK B (continued)

Page 16, #55 - 2 Oct 1843: D. W. Summers, 95 acres, Range 4, Sec. 2, adj. Jesse TeelmanISeelman, Brown & Stewart. Certi-
fied 5 Oct 1843 from Long's notes Fayette Co.

Page 16, #53 - 5 Sep 1843: Thomas C. Crenshaw, 56 acres, Range 4, Sec. 2, adj. property of Cumberland College trustees,
Benjamin Williamson, E. Bowen, &d & Butler. Certified from 13 Sep 1836 survey.

Page 17, #54 - 5 Sep 1843: Thomas C. Crenshaw, 129 acres, Range 5, Sec. 2, adj. property of Cumberland College trustees,
Wamer Harrell, James Gillespie, Andrew Sh Certified from 15 Sep 1836 survey.

Page 17, #26 - 13 Feb 1844: Isaac B. Rickerson, 200 acres, Range 8, Sec. 4; adj. Geo. Doherty's 2500-acre grant #94, Wm. D.
McNight, Moses Hickerson. Surveyed by John Ralston. Chain camers: Allen Smith, Moses Nickerson. Plat and certificate
sent to Jackson 7 Feb 1844.

Page 18,851 - 4 Sep 1843: Benjamin West, 100 acres, Range 5, Sec. 1. Certified 30 Dec 1843 from John D. Graham's survey
of 1 1 May 1830..

Page 18. #57 - 2 Oct 1843: Jordan Hill, 200 acres, Range 6, Sec. 4, adj. R J. Hales, Aquilla Reddit, crosses Loosa Hatchie
River twice, Asa Redditt. Certified 27 Dec 1843 fiom R. Bate's survey of Apr 1833.

Page 19, #62 - 21 Oct 1843: M. Kimbrough, 196 acres, Range 5, Sec. 3, adj. Edward M. Hale. Certified 27 Dec 1843 fiom
John Ralston's survey of 30 Jan 1830.

Page 19, #63 - 28 Oct 1843: Thomas C. Crenshaw, 200 acres, Range 5, Sec. 2, adj. Andrew Shane, W. Harrel. Certified 28
Dec 1843 from John D. Graham's 183 1 survey.

page 20, #76 - 8 Jan 1844: Edwin Herring, 366 acres including occupant claim as assignee of W. C. Dickey, Ranges 4 & 5, Sec. 3
on Loosehatchie River, adj. Andrew Wheny, John Donelson, Dickey, James Gillespie. Certified 10 Feb 1844 from John
Ralston's survey of 15 Jul 183 1.

Page 20, #77 - 3 Jan 1844: Joseph T. Allen, 140 acres including his occupant claim, Range 4, Sec. 2, adj, a spring, T. C.
Crenshaw. Surveyed 13 Jan 1844 by John Wherry.

Page 21, #79 - [no date]: Thomas C. Crenshaw, 60 acres, Range 4, Sec. 2, adj. property of Cumberland College trustees. Original
survey 11 Apr 1837. Chain carriers: R A. (?) Williams, Jost Allen. Certified 15 Jan 1844.

Page 2 I , #50 - 2 1 Aug 1843: David Dawson, 240 acres, Range 6, Sec. 1, adj. Dawson, assignee of S. Harelson's occupant claim;
T. Dolby, crosses south fork of Nonconnah Creek. Surveyed 10 Apr 1844 by John Wherry. Chain carriers: D. Dawson, Isaac
Gunn.

page 22, #61 - 1 1 Oct 1843: Allen A. Pittman, 200 acres, Range 4, Sec. 1, adj. L. N. Coe, Wm. Gee. Certified 28 Nov 1845

Page 22, #82 - 18 Jan 1844: Joel 8. Hall, 107 acres, Range 5, Sec. 1, adj. George Titus, Frances Cross. Surveyed 18 Jan 1844
by Jno. Wherry. Chain camers: Frances Cross, Joel H. Hall.

Page 23, #23 - 5 Jan 1843: Thomas Retherford, 85 acres, Range 6, Sec. 1, adj. Richard Miller, Henderson, Tignal Jones.
Certified 23 Feb 1844 from John D. Graham's 1831 survey.

Page 23, #59 - l l Oct 1843: W. Earell, 300 acres, Range 5, Sec. 1, adj. Jane M. Jennings, Geo. Gillespie, Wm. Brown.
Certified 23 Feb 1844 from S. B. Choate's 1832 survey.

Page 24, #84 - 5 Apr 1844: Edward Cherry, 195 acres, Range 9, fraction of Sec. 4, island #40 in Mississippi River, adj.
Nathaniel Patten, meanders with river, Royster & Bransford, Hall/Wale. Certified 15 Mar 1838.

Page 24, #79 - 12 Jan 1844: Henry A. Young, 140 acres, including occupant claim as assignee of A. D. Young, Range 4, Sec. 1,
adj. Wm. A. Tharp, Wm. Gee, Thomas Bounds, and Winchester state line. Certified 28 Nov 1843

ANSEARCHIN' NEWS, Fall 1989

38
SURVEY BOOK B (continue4

Page 25, #68 - 26 Dec 1843: Benjamin Brown, 200 acres, Range 8, Sec. 3, adj. 6. (& VV Pillows, A. B. Carr, J. McIver.
Surveyed 30 May 183 1 by S. B. Choate.

Page 25, #82 - 5 Feb 1844: James M. Key, 112 acres including occupant claim as assignee of Jane Kincade, Range 7, Sec. 1, adj.
Jno. P. Wagnon now James B. Sanders, E. Perkinson, Thos. Polk, Culp, 6. Wallice. Surveyed 5 May 1843 by Jno.
Ralston.

Page 26, #85 - 5 JulIFeb : Heirs of Joshua Pursen, 83 acres, including occupant claim as assignee of Lewis Brown, Range 8,
Sec. 3, adj. Thomas Hickman, A. B. Carr, John Ivin, T. Talbot. Surveyed by John Ralston [no date], chain-carriers: I. B.
Bickerson, N. Costlow (?).

Page 26, #90 - 22 Feb 1844: William Earcell, 600 acres including and excluding 98 acres of Lewis Irwin, Range 4, Sec. 1, adj.
Saml. Leake, crosses Wolf River twice, Smith, James M. Lewis. Certified from original survey 29 Oct 1839.

Page 27, #96 - 1 Apr 1844: Heirs of David Royster, 195 acres, Range 4, Sec. 3 adj. J. W. Hunt, East Tennessee College property,
McLernore & Hopkins. Certified 19 Apr 1844 from H. Bate's survey of 19 Apr 1833.

Page 27, #79 - 1 Apr 1844: Heirs of David Royster, 153 acres, Range 4, Sec. 3 adj. Joel W. Royster, W. P. Reaves, R and D.
Donelson, Thomas Owen. Certified 2 1 Apr 1844 from John Wherry's original 1837 survey.

Page 28, #52 - 4 Sep 1843: WhiGeld Barrel, 107 acres, Range 6, Sec. 1, adj. A. AtGnson, Wm. Brandon, range line between 5
and 6. Certified 6 Aug 1844 from John Wherry's 1837 survey.

Page 28, #lo0 - 7 May 1844: Whiffield Barrel, 482 acres, Range 9, fraction of Sec. 4, adj. John Ralston, east bank of
Mississippi, meanders with river. Certified 6 Aug 1844 fiom Jul 182 1 survey.

Page 29, #95 - 25 Mar 1844: Elizabeth Nelson by occupant law, 72 acres, Range 5, Sec. 5, adj. Charles Isam, Wm. Nelson.
Certified 26 Sep 1842.

Page 29, #94 - 25 Mar 1844: Saml. Patterson, 34 acres, Range 4, Sec. 5, adj. property of East Tennessee College president and
trustees, Joseph Kelly. Certified 25 Mar 1844.

Page 30, #91 - 6 Mar 1844: Benjamin Winford by occupant law, 100 acres, Range 6, Sec. 1, adj. Ira Towns, W. F. Lewis,
Tignal Jones. Certified 30 May 1844 from John D. Graham's original survey 14 Mar 1830.

Page 30. #98 - 15 Apr 1844: Thomas J. Wherry, 83 acres, Range 4, Sec. 3, adj. Andrew Wherry. Copy from original 4 Mar
1834.

Page 31, #74 - 1 Jan 1844: Z. Kdmonds, 25 acres, Range 7, fraction Sec. 4 on Island #40, adj. John Overton, Joseph Graham.
Originally surveyed 30 May 1844.

Page 31, #69 - 1 Jan 1844: Thomas Dickens, 200 acres by occupant law, Range 8, Sec. 5, adj. George Doherty, Thomas Polk
Certified 29 May 1844 from T. B. Hall's original survey of Sep 1836.

Page 32, #88 - 11 Feb. 1844: W. C. Dunlap, 275 acres, Range 8, Sec. 3 on Loosehatchie River, adj. Lewis Brown, Joel
McLernore, Thos. Talbot, Wilson Sanderlin, B. and S. B. Rawkins, A. Rembert, 6. W. Ford. Certified from original notes
of 15 Aug 1844.

Page 32, #41- 1 Jul 1844: Milton A. Keer [Kerr], 283 acres, Range 7, Sec. 2, adj. James M. Lewis, Kincade, T. Youngblood,
John D. Graham, WolfRiver, T. D. Carr, and Frances McGavock. Made out from notes [no dates].

Page 33, #60 - 13 Oct 1843: William Rorseiy, 162 acres, Range 6, Sec. 2 on Wolf River adj. Wylie Roberts, Jno. D. Graham, A.
Hill, E. Bunch, James Hughs, Joseph McDowell's 5,000 acres, F. McGhee, Wilson Sanderlin. Certified from notes [no
dates].

ANSEARCHIN' NEWS, Fall 1989

3 9
SURVEY BOOK B (continued)

Page 33, #118 - 7 Nov 1844: Henry B. S. Wiliiams, 379 acres, Range 4, Sec. 3, adj. Henderson & McLemore's 5,000-acre
section line. Certified 6 Dec 1844 from notes.

Page 34, #I17 - 2 Dee 1844: Thomas S. Simpson, 200 acres, Range 6, Sec. 1, adj. H. Hill, Joseph McDoweii's 5,000 acres.
Certified from J. D. Graham's original 1830 survey.

Page 34, #120 - 3 Dec 1844: John Reaves, Jr., 181 acres, Range , Sec. 4, adj. James Irwin, Jno. Reaves, Sr., Turner.
Certified from H. Bate's survey of 2 May 1833.

Page 35, #I13 - 30 Oct 1844: Thomas B. Crenshaw, 140 acres, Range 5, Sec. 2, including and excluding James Gillespie's
60 acres, adj. Washington Eddens, property of East Tennessee College trustees. Certified from John D. Graham's original
183 1 survey.

Page 35, #I 1 1 - 24 Oct 1844: Thomas Wortham, 200 acres, Range 5, Sec. 5, adj. John Reaves, James Irwin. Certified from
John Ralston's original 183 1 survey. (Written in margin - Grant #928)

Page 36, #lo7 - 2 Jun 1844: N. B. Shepherd, 37 acres, Range 6, Sec. 1, adj. Shepherd's 67 acres at northeast comer, W.
Harrell's 107 acres at southwest comer, #52. Certified from John D. Graham's original 1830 survey.

Page 36, 8104 - 318 Ju- 1844: James Harris, 186 acres, Range 4, Sec. I, adj. Peter Peterson, assignee of W. D. Freeman,
crosses Wolf River twice. Certified Sep 1844 from original survey of 3 Feb. 1837.

Page 37, #lo8 - 1 Sep 1844: L. Henderson, 255 acres, Range 5, Sec. 1, northwest corner of his grant #5036. Adj. Seth Wheatley,
S. Breeding, James Rasters, John Wilson. Certified from James H. Graves' 1835 survey.

Page 37, # I 15 - 12 Nov 1844: A. G. Jones, 3 1 acres, Range 6, Sec. 1, adj. George Deason, Cobb, Fletcher's Creek. Certified 12
Nov 1844. Chain carriers: Reubin Massey, A. G. Jones.

Page 38, #I 12 - 24 Oct 1844: Thos. C. Crenshaw, 250 acres, Ranges 4 & 5, Sec. 2 & 3, adj. Cumberland College property,
Richard Leake, Wm. Gillespie, Andrew Shane, James Gillespie. Certified from H. Bate's survey of 29 Oct 1833.

Page 38, #I14 - 12 NOV 1844: A. 6. Jones, 10 acres, Range 6, Sec. 1, adj. George Deason, H. Cobb. Certified from James N.
Graves' 183 5 survey.

Page 39, #67 - 5 Dec 1843: Coleman Tinsly, 44 acres, Range 5, Sec. 5, adj. Silas Hollis, John 6. and Thomas Blount,
Willoughby Williams. Certified from John Ralston's original survey of 2 Jun 1830.

Page 39, #I26 - 2 Dec 1844: Bowen Snow, 200 acres, Range 4, Sec. 1, adj. William Gee, L. N. Coe, Doty 8r Snow, William A.
Tharp. Certified 27 Jan 1844.

Page 40, #I75 - 3 Nov 1845: L. Henderson, 1,340 acres, Range 5, Sec. 1, on Wolf River adj. James Jarrett, Wm. Brown's
3,198 acres, T. Brooks, Rob Cam, Hardin Scott, Robert Fearn, L. Henderson's 76 acres, Thomas Persons, Seth
Wheatley. Certified from original 1832/33 survey. (Margin - This plat and certification recorded wrong. Corrected version on
Page 63)

Page 41, #I35 - 27 Jan 1835: Benjamin Williamson, 202 acres, Range 4, Sec. 2, adj Cumberland College property. Certified 27
Jan 1845.

Page 41, #lo9 - 30 Oct 1844: Lewis Herring, 490 acres including occupant claim, Range 4, Sec. 4, adj. S. King, John Bennett,
Hopkins & McLemore. Certified 3 Oct 1845.

Page 42, #I65 - 5/3 Feb 1845: Jesse M. Tate, 125 acres, including and excluding 65 acres of John Pope, Range 7, Sec. 3, adj.
William Tapp, East Tenn. College property. Certified 5 Feb 1845.

Page 42, #92 - 4 Mar 1844: Robert C. Ledbetter, 70 acres, Range 6, Sec. 2, adj. John D. Graham, John Thomson. Certified 4
Mar 1844.

ANSEARCHIN' NEWS, Fall 1989

40
SURVEY BOOK B (cantintred)

Page 43, #I21 - 4 Dec 1844: Joshua Harden, 286 acres, including his occupant claim, Range 5, Sec 3., adj. John D. Harbison,
Thos. Kimbrough, Hiram Hardin, James Fergerson, Wm. Griflen, Gunter. Certified 4 Dec 1844.

Page44, #I63 - 15 Mar 1845: Joseph Edmundson, 161 acres, Range 4, Sec. 1, adj. N. A. Invin, Wm. D. Pinkea, Mary PinkeM.
Certified 15 Mar 1845.

page 44, #I16 - 2 Dec 1844: Benj. Brown, 100 acres, occupant claim, Range 7, Sec. 2, adj. Elizabeth Brown, Hardy Murphy.
Certified 2 Dec 1845.

Page 45, #73 - 1 Jan 1844: John Phillips, 105 acres, Range 8, Sec. 2, adj. Robert Fearn, John Mclvor, Mason Smith. Certified
1 Jan 1844.

Page 45, #I29 - 13 Jan. 1845: Wm. GriFIin, 200 acres, Range 5, Sec. 3, adj. Joshua Rarden, M. Kirnbrough's 2500 acres,
Thos. Kimbrough, Cumberland College property, Benj. Biggs, E. D. Hale. Certified 13 Feb 1845.

Page 46, #130 - 13 Jan 1845: Wm. Griffin, 48 acres, Range 5, Sec. 3, Micheal Mahanmahar, Jno. D. Harbison. Certised 15
Jan 1845.

Page 46, #I28 - 5 Jan 1845: M. Rogers, 30 acres, Range 5, Sec. 3, adj. Wm. Rogers, Madin P. Scott, Sarah Owen, Straul-her
& Gooch. Certified 5 Jun 1845.

Page 47, #131/151 - 20 Jan 1845: Wm. P. IReaves, 200 acres, Range 5, Sec. 3, adj. heirs of R @, Vaughan, David Redditt, E. D,
Hale. Certified 20 Jan 1845.

Page 47, #I39 - 20 Jan 1845: Benjamin Williamson, 95 acres, Range 6, Sec. 2, adj. Joseph Mchwell, George Deason, Wm.
Hines. Certified 20 Jan 1845.

Page% #I40 -29 Jan 1845: Jas. Rasterhfter , 8 acres, Range 5, Sec. 1, adj. R Whitby, Robt. Fearn. Certified 29 Jan 1845.

Page 48, #I42 - 2 Feb 1845: Wilson Lurry, 200 acres, Range 5, Sec. 2, adj. Goocb & Strauther. Certified 3 Feb 1845

Page 49, #I57 - 17 Feb 1845: Wm. Twyford, 200 acres, Range 6, Secs. 1&2, adj. Joseph McDowell's 6000 acres, East Tennessee
College property, Wm. Person, R Husbmds. Certified 17 Feb 1845.

Page 49. #I36 - 27 Jan 1845: B. J. Dowell, 400 acres, Range 7, Sec. 3, Island #42 or Foy's Island in Mississippi River, adj. Wright
W. Elliot, western chute of river, mouth of Allegator Lake, John Fogleman. Certified 11 Feb 1845. Chain carriers: A. Dowell,
A. Jones.

Page 50, #166 - 7 Apr 1845: Thomas Youngblood, 200 acres including his occupant claim as assignee of John Page, Ranges 5 &
6, Secs. 3 & 4, adj. Rhea, A. Pillows. Certified 7 May 1845.

Page 50, #I62 - 11 Mar 1845: A. Redditlt, 267 acres, Range 5, Sec. 3, adj. Wm. Vaughan, Richard C. Vaughan, Richard
Jones, Jas. M. Weatheread, crosses Turner branch. Certified 11 Mar 1845.

Page 51, # 174 - 7 Apr 1845: Loyd DeLoach, 97 acres, including occupant claim as assignee of Mary Pinkett, Range 5, Sec. 1,
adj. Joseph Edmundson, Mary Pinkett. Certified 9 June 1845.

Page 51, #I34 - 24 Jan 1845: S. H. Roberts, 350 acres, including occupant claim as assignee of John A. Frazier and John 6.
Sawyers, Range 5, Sec. 1, adj. Logan on state line, S a y e r , Frazier. Certified 9 Jun 1845.

Page 52, #143 - 3 Feb 1845. William Miller, 186 acres, as assignee of 6. W. Ford, Ranges 7 & 8, Secs. 2 & 3, adj. Wm.
BrinMey. Certified from S. B. Choate's original survey of 29 May 183 1

Page 52, #I72 - 2 Jun 1845: C. F. B. and Mirinda Eisenschmiath, 214 acres, Range 6, Sec. 1, adj. Adhur Cailis, James Titus,
Adam Barnhart, and Winchester state line. Certified by John Wherry [no date].

(To be continzied)

ANSEARCHIN'NEWS, Fall 1989

BUeK
Departed this life yesterday mom-

ing at the residence of W. W. Hart, DAVIS
Miss Emily Buck, sister of Mr. Silas Died on 11 Feb 1864 in Knox
Buck ~ h & bereavement is peuliarly
distressing and melancholy as it has
pleased a Wise Providence to take from
this worthy gentleman within a few
weeks a beloved wife, a mother, and a
sister. -The Memphis Appeal, 10 Nov I843

PETWAY
Died the 3d of February [1862),

Mrs. Mary E. Petway, consort of the
late Hinchy Petway, Jr., of pulmonary
consumption. Divine service at Mul-
berry Street Church this morning at
l0'clock by Rev. W. R Warren.

-Nashville Daily Gazette, 4 Feb 1862

WYNNE
i%e Lebarzon Register learns from

a private letter that Mr. W. R. Wynne,
former we11 known resident of Wilson
County, was killed at his house in
Mississippi on the 2d inst. by acci-
dental discharge of a gun which he was
engaged in cleaning out.

-Nashville Daily Gazette, I4 Apr 1867

BRlEN
Died at his residence near Nash-

ville on the evening of the 14th inst.,
Carlton D. Brien, aged 37 years,
eldest son of the Hon. John S. Brien.
Suffering for more than two years from
that dread disease consumption, he was
never heard to utter a complaint

.-Kashville Daily Gazette, I4 Apr 1867

MOSELEY
Died in Fort Pickering on Friday

last [16 Sept] after an illness of a few
hours, Mrs. Sarah Moseley, eldest
daughter of Hugh Roland, Esq.

-Tile Memphis Appeal, 22 Sep 1843

RAUN
Mrs. Martha Haun, wife of Mr.

Haun, formerly of Sweetwater, Monroe
County, and daughter of Daniel Heis-
kell, Esq., died at her home in Missouri
on the 3 1st of April last. She was about
35 years of age. She was an affection-
ate and obedient daughter, a loving and
confiding wife, and a beloved and
loving sister.

-KnoxviNe Whig, 25 May 1861

County, Mrs. Nancy Davis, wife of
Michael Davis, Esq., aged 87 years.
The deceased resided in this county for
66 years.

-Knoxville Whig. 5 March 1864

CHASE
Mr. William Chase, an old and

honored citizen, died of yellow fever at
his residence in North Memphis at 8
o'clock the morning of 6 Sept 1878.
He was born in Washington Co., Pa.,
on 8 June 1809 and moved to Memphis
in the fall of 1875. Although 69, he was
well preserved, vigorous, and erect.

-Memphis DailyAvalanche, 6 Sepl 1878

FARMER
Died in Clarksville on 22nd Jan

[I8621 after a brief illness, T. T.
Farmer, aged about 40.

-Nashville llaily Gmefte, 4 Feb 1862

Died at Gallatin in Sumner County
on 25 Sep 1865, Olive Bonham, aged
86 years one month 10 days. She was
born in Loudon Co., Va., from whence
she moved with her father, Isaac
Saffelle, to Greene County. She was
married in 1796 to Benjamin Bonham
with whom she removed to Blount
County where he died in 1 86 1, leaving
her aged and infirm to struggle alone
with the trials of life. Her youngest son,
Capt. J. S. Bonham with whom the
parents had resided, was forced to
leave her on account of the war, he
being a fine Union man. The captain
removed her to Gallatin where she
spent the remaining months of her life.
She raised 12 children -- five daughters
and seven sons -- three of whom are
ministers. She was buried beside her
little granddaughter, Rosie Eliiabeth,
daughter of Capt. J. S. and L. E.
Bonham.

- Knoxville Whig, 28 Mar 1866

MILLER
Died on 13 Aug 1878, John Hart

Miller, son of Henry 6. and Lizzie S.
Miller, aged 17 years 7 months.

Daily Memphis Avalanche, 14 Aug 1878

RANKIN
Departed this life on the morning

of 7th Oct 1865 at the residence of his
father near Dandridge in Jefferson
County, Dr. William T. Rankin, late
assistant surgeon of the First East
Tennessee Cavalry, U.S.A., aged 26
years and 11 days.

-Knoxville W7zig, 22 Nov 1865

ROYSTON
Mrs. Elizabeth Royston, daugh-

ter of Rev. Samuel Watson, died at
her residence in Greene county of
congestive chills on 23 Oct 1860. She
was born in Prince William Co., Va., on
4 Aug 1785 and was consequently 75
years of age. She was married to
Joshua Royston in Edgefield District,
S. C., on 25 June 1802 and raised a
respectable family of sons and daugh-
ters. She was a member of the Meth-
odist Episcopal Church and had been
for 60 years. A woman of vigorous
mind and great kindness of heart, she
has gone to reap the reward of the
faithful. -Knoxville Whig, 24 Nov 1860

MILLER
R Park Miller, formerly a res-

ident of Knoxville, died in Nashville of
consumption on Wednesday, 27th Feb
1861. He was a man very much re-
spected during his residence in our
midst and the melancholy tidings of his
death have cast a shadow of gloom
over the hearts of many of his old
friends and associates. In his pro-
fession he was surpassed by few and it
may be truly said that in his death the
typographical corps has lost one of its
most valued members. He leaves a wife
and several children. His remains were
brought to this city and deposited in the
burying ground on Methodist Hill.

-Knoxville It'hig, 9 A,fur I861

Died at 11 a.m. on 3 Sep in Panola
Co., Miss., Mr. David Jones, aged 47
years seven months, and 16 days. A
native of Wake Co., N. C., he migrated
with his father and family to Bedford
Co., Tenn., and moved to Mississippi in
1836. He was a high-minded honorable
gentleman, a benevolent neighbor and
hospitable citizen, and a kind master.
He was buried with Masonic honors.

-h4emphis Enquirer, 12 Ocr 1849

ANSURCHIN' NEWS, Fall1998

42

Died of old age and debility at 7
o'clock Monday evening, 12 Aug 1878,
in her 80th year at the residence of her
son at 132 Adams St., Nicoletta
Vaccaro, beloved mother of Antonio,
Bartolomee, and A. B. Vaccaro.

-Daily Adenlphis Avalanche, I4 Aug 1878

On the first Sabbath of August
1864, Rev. S. B. West delivered an
eloquent sermon in memory of George
W. Earvey, Co. B., 5th East Ten-
nessee Volunteer Infantry, who died at
Nashville on 4 Jan 1863. Born in Roane
County on 28 Jan 1842, George made a
profession of religion at age 18 during
a revival at Marietta in Knox County
and joined the Cumberland Presbyterian
Church. He parted with his home, dear
parents, and kind friends in East
Tennessee to seek refuge on northern
soil where he spent the rest of his life in
the service of his once happy country.
The memorial service was held at the
residence of his father, Rufus Harvey,
a few miles west of Loudon.

-Knoxville Mig , I4 Sep 1864

MONAGELAN
Died on 13th Aug 1878 in Mem-

phis, Mary IE., beloved wife of James
Monagahan, aged 42 years.

-DailylLfernphis AvalancJ~e, 14 Aug 1878

G m F m
Died 16 Aug 1865 at Buffalo in

Grainger Co., Mrs. Preshil Griffin,
wife of William C. Grifin, aged 24.
She was the daughter of John and
Rachel Douglas, now living in Texas.
She leaves three children, one an infant
two months old.

-Knoxville Whig, 27 Sep 1865

BLOOMER
After a protracted illness, James

D. Bloomer died 8 June 1878. He was
born 1 1 Nov 18 13 in Hawkins County
and at the time of his death was 64
years 7 months and 27 days of age. He
joined the Baptist Church at Black-
water near Kyle's Ford, now in Han-
cock County, in the winter of 1846. In
May 1851 he and ten other members
organized the Rockcastle Church in
which he was a deacon until his death.

-Rogersville Spectator, 4 Jul I878

Died at his residence in Bradley
County on the 1st Feb 1864 of
smallpox, A. A. Clingan.

-Knoxville Whig, 5 March 1864

KNIEELAND
Died 2 Sept 1855 at this place, Dr.

John Knwland, druggist, in the 42nd
year of his age. He had been living in
our community but a few months. He
leaves a young widow to whom he had
been married 11 months.

-Rogersville Times, 6 Sept 1855

The Honorable A. W. Taylor of
Carter County died 11 Oct last. He was
an aged man and from the usefulness of
his life, the purity of his character, and
the goodness of his heart deserves a
notice at our hands which cannot be
granted to all men who died. His father
was a pioneer of East Tennessee -- one
of the men who fought the savage
Indians all along the banks of the
Watauga, at Long Island, and at the
celebrated ford of the French Broad.
He followed gallant Campbell to
King's Mountain in 1778 and fought
bravely in that engagement. He saw
Ferguson fall, saw American arms
triumph and British army prisoners and
his country free. Then he retired to his
farm on the banks of the beautifid
Watauga and spent the remainder of his
life as a peaceful and quiet tiller of that
soil for which he had so gallantly
fought. A. W., a son of the old soldier,
was born on the farm on which he died.
He was a lawyer in the truest sense of
the word -- a man who made use of his
talents and superior legal knowledge
for the benefit of his neighbors and
county. He served two or three terms
in the state legislature and left his mark
on the records of Tennessee as a wise
and conservative statesman. He died in
his 58th year, leaving a large family.

-Rogersville Times, 4 Dec 1856

Died on Tuesday, 13 Aug 1878,
of congestion of the brain, John E.
Wood at his residence at the comer of
Main and Exchange streets.

-Daily Memphis Avalanche, I4 Aug 1878

ANSEARCHIN' NEWS, Fall 1998

Mrs. Susie Hughes departed this
life at the residence of her son-in-law,
John BL. Hill, Esq., seven miles west of
Franklin on 15 June 1875. She was
born in Pittsylvania Co., Va., on 24 Oct
1785 and hence was in the 90th year of
her age. In early life she joined the
Primitive Baptist Church at Mc-
Connico's near Franklin and for nearly
70 years was an exemplary member.
She suffered greatly the last four
months simply from weariness in her
long and toilsome lie's journey. Her
last words: " I want rest!" A little while
before her death, she called her little
grandchildren, Willie and Tommie
Hill, to her bedside and entreated them
to meet her in Heaven. She was the
mother of nine children, and had 55
grandchildren, 95 great-grandchildren,
and four great-great-grandchildren.
She said she had lived long enough and
told her friends and family not to weep
over her departure.

-Franklin Review, 24 June I875

CHEVZLETTF,
Departed this life on the 15th ult.

at the residence of Andrew R Govan,
Esq., near Somerville in Fayette
County, Mrs. Louisa Ghevilette, late
of Orangeburgh District, S. C., in the
65th year of her age. After encounter-
ing the trial and perplexity incident to a
removal and journey from South
Carolina, Mrs. Chevilette sickened on
the day of her arrival at the home of her
son in the bosom of whose very dear
family she intended to spend the
remainder of her life. She died one
short month after her arrival.

-Memphis Enquirer, 30 Dec 1837

Departed this life on the 27th ult.,
Mrs. Louisa Pope, consort of John
Pope, Esq., of this vicinity, aged 36
years.

-Memphis Enquirer, 4 Nov 1837

WTNSTON
Died in Boon Co., Ky., on the 1 Ith

ult. in the 19th year of her age, Mrs.
Marcia Searcy Winston, consort of
Mr. William Winston, Jr., and daugh-
ter of Col. Charles D. McLean of
Shelby County, Tenn.

-Memphis Enquirer, 4 Nov 1837

MAY0
Died in Fayette County on 30 Mar

1850 Mrs. Sally E. Mayo, aged 54
year. -Memphis Eagle, I0 A4ay 1850

WARD
Died of congestive fever on Sat-

urday, Sept. 23, at 8 p.m., Mrs. Ann
Ward, consort of Col. Edward Ward
of Shelby County. A native of Amelia
Co., Va., she was 61 years of age,
during the last 45 of which she was
Col. Ward's wife. For 20 years, she
was a member of the Presbyterian
Church. -Memphis Enquirer, 30 Sep I837

ALEXAMDER
Mrs. Nannie Alexander, widow

of the late June Alexander, died at
McCombs City, Miss., of consumption
last Monday night. Her remains will
arrive over the Illinois Central Railroad
this morning and be carried to
Riverside Cemetery. The burial service
will be conducted by Rev. J. E. Stuart.
She was a former resident of Madison
county. -Jackson Daily Whig, 2 May I900

Rachel N. Hansard, wife of Col.
R C. Hansard and daughter of Sam'l
and Mary Ewing, died in Tazewell 19
Apr 1849. She was born 24 Apr 18 13
in Lee Co., Va. Her remains were taken
to the residence of her father, the place
of her birth, and interred in the family
burying ground where her mother has
been sleeping for several years. She had
been an exemplary member of the
Presbyterian Church for 15 years.
-Brownlow 's ffiomille Whig &Independent
Journal, 19 May 1849

William M. Jetton died on the
morning of the 17th of November at
the residence of his father, Lewis
Jetton, in Cannon County. He served
as a soldier in the 18th Tennessee
Regiment during the [Civil] war and
was severely wounded in the fall of
Atlanta near its close. He died from the
effects of his wounds. Born 8 Sep
1842, he was an exemplary and worthy
young man.

-Murfeesboro Monitor, 28 Nov 1868

BROWN
Mrs. Brown, wife of the late

Peter A. Brown, died yesterday
evening at 1 o'clock at the home of her
daughter in Covington, Tenn., from old
age, she being 83 years old. Her
remains will arrive this evening at 5
o'clock over the Mobile and Ohio
Railroad. The fbneral will be conducted
by Rev. W. 6. Inrnan and Rev. Mr.
Pate at Pleasant Plains Church in the
Tenth District. She leaves two daugh-
ters, Mrs. Annie Dearing and Mrs.
Nannie A. Dumas of Covington, and
two sons, C. C. Brown of Pulaski and
6. T. Brown of Jackson. Jackson Daily
Whig, HqvoodEdition. 28 Mar 1900

Died of consumption on 25 Nov
1868, Solon Hodge McAdoo in the
26th year of his age. He was a member
of Co. C, 18th Tennessee Regiment,
CSA, and a member of Mt. Moriah
Masonic Lodge whose members buried
him with their usual honors at his
father's residence near this city. He left
a wife and one child.

-1Murfreesboro Monitor, 5 Dee I868

DAVIS
Died on Thursday morning, 7th

Jan, Mr. John Davis, old and highly
respected citizen of this county, after
an illness of four months. Born in Kings
County, Ireland, in 1777, he was in the
70th year of his age at the time of his
death. His life was one of eventfbl in-
terest. At one period he was a mer-
chant in Washington, Pa., surrounded
by all the comforts and conveniences of
a thriving and propserous industry and
blessed by all the social and domestic
enjoyments which his wife, children,
and friends could confer. Losses
occasioned by his kindly feeling and
unsuspecting confidence in his fellow
men compelled him to close his bus-
iness. He migrated to Tennessee and
for nearly 14 years, ever since the
opening of the Franklin and Nashville
turnpike in 1833, he has served as
keeper of Gate No. 4. - Western Weekly
Review, Franklin, Tenn.. I5 Jan I847

43
MENDERSON

Died 12 Oct 1849 near
Sommerville, Tenn., Col. B. M.
Henderson in the 67th year of his age.
Born in Campbell Co., Va., near
Lynchburg in 1782, he removed with
his father to Surnner County at age 17 .
He was educated at Lexington, Ky.,
where he studied law with the Hon.
Tilding Turner, for many years judge
of the Criminal Court at New Orleans.
He entered law practice in Maury
County ca. 1805 and married in 1810.
m s wife survived him, but her name is
not given.] In 181 5-1 6 he was elected
to the U. S. Congress. After his term,
he moved to North Alabama where he
joined the Presbyterian Church in
Huntsville. In 1828 he removed to
Sommerville and was a ruling elder in
the Presbyterian church there.

-Memphis Enquirer, 13 Nov 1849

Miss Alpha B. Cook, born 15 July
1868, died 20 February 1888. Though
so young, she had long assumed the
many responsibilities of the family,
bestowing unremitting care upon her
little afflicted sisters.

-A,lanchester I'in~es. 21 Feb 1888

TIPTON
Died in Blount County 3 Nov 1849,

Mr. William Tipton in the 88th year
of his age. He was one of the earliest
settlers of this county and a soldier of
the Revolutionary War. Born 13 Feb
1761 in Shenandoah Co., Va., he
entered the service as a mere boy under
Capt. Langdon in 1776. He was at
the siiege and stormy battle of
Tarannah where he was severely
wounded and left on the field all night
as dead. He was a brother to Capt.
Abraham Tipton who was under Col.
Joseph Crockett and fell at Briergrass
Creek 20 Sep 1781 and also to Capt.
Jacob Tipton who raised a company in
Greene Co., Tenn., and fell at St.
Clair's defeat. William fought under his
gallant father at the battle of Frankland;
and was in the Creek War with Gen.
Jackson. He came to Tennessee, then a
temtory, at an earlier age and remianed
until his death a true specimen of the
pioneer. -KnomilIe Whig, 24 Nov 1849

ANSEARCHIN' NEWS, Fall 1998

44
In the town of Charlotte on Monday,
1 lth October [18 191 by Sterling
Brewer, esq., Mr. Isaac H. Lanier to
Miss Betty Vanleer, daughter of B. W.
Vanleer. On Tuesday, 12th October,
Mr. Charnal Corban to Miss Eliza-
beth Whitledge.

-Town Gazette & Famzers Register,
Clarksville, Tenn., 18 Oct 1819

At the residence of Wiley Hickerson,
Esq., this afternoon [Thursday, 20 Jan
18881 at 2:30 o'clock by Rev. S. E.
Wilson, Mr. John Rayburn and Miss
Susie May. This was a "runaway"
match, the "old folks" objecting, and
ended as usual -- the interested parties
having their way.

-ManChester Times, 20 Jan I888

On 28 Jan 1832 after a long courtship,
Mr. Edward Gobb to Miss Patsy
Johnson, all of this county. -RailRoad
Advocate, Rogersville,Tenn., 16 Feb 1832

By Rev. F. A. Ross on Thursday
evening, 22nd Dec 183 1, Mr. Henry A.
Rathbone to Miss Annas R Powel,
daughter 'of the Honorable S. Powel,
all of this county. -Rail-Road Advocate,
Rogersville,Tenri., 19 Jan 1832

?.,

At the residence of the bride's mother
on 24 Dec 1894, Prof. Isaac A. Arm-
strong to Miss Estella L. Beal. Rev.
W. M. Christian, pastor of the
Methodist Episcopal Church officiated.
The groom, formerly of Bradley
County, was educated at Grant Me-
morial University at Athens, Tenn., and
now has charge of the public school of
McKinney, Texas. The bride is the
daughter of Mrs. Mary T. Ben1 and
one of Hawkins County's best young
ladies. Rogersville Herald, 26 Dec I894

In Paris at the Cumberland Presbyterian
Church on Sunday evening last by Rev.
A. M i d , Mr. Mike H. Atkins to
Miss N. E. Porter, all of Henry County.

On 22 Apd at the residence of the ~ h , happy groom with his beautifUl
bride's parents in Arkansas CO., Ark., bride lefi on Monday evening for
by Rev. C- Hodon, Mr. W. D- Paducah with the congratulations and
Lavender of New York, formerly of good wishes of a host of friends.
Nashville, Tenn., and Miss Nannie W. -Paris Intelligencer, 13 Feb 1874
&SS . -Meinphis Daily Appeal, 28 Apr 1857 - -

In the city of Nashville on the 19th ult.,
On the 6th June at the residence of the Cole wiuiam L. Madin, Senator-elect
bride's father, David msl-on, Esq., on from Wilson County, to ~ r s . Mary L.
White's Creek by Rev. Dr. A. J. Baird, Barry.
Mr. 3. 1\T. Bray and Miss]LOU E. -Memphis Daily Enquirer, 6 Oct 1843
Ralston, all of Davidson County. -

-Nashville Gazette 11 June 1867 - In McMinnville on the 21st ult., Mr.
Pleasant H. Price to Miss Malvina

At the residence of the bride's father in Hard.
Jackson, Tenn., on the morning of 17th

-MenzpJzis Daily Enquirer, 6 Oct 1843
May 1864 by Rev. J. H. Gillespie of

w

the Presbyterian Church, Gapl-. 16. 18.
Meelanahan to Miss Bettie Sim- On Thursday evening the 21st
monds. -Memphis Appeal Ipubli,shed itt September in h&+dison County, Mr.
Atlanta, Ga.), 29 June 1864 Merlin Perry to Miss Ann Boon.

N

At Panther Springs in Jefferson County
on 6th May by Rev. B. K.
Cunningham, Dr. Jos. P. Conway to
Miss S. S. Senter, eldest daughter of
the late William T. Senter. -Brownlow's
Knoxville Whig & Imi'eperzde~~t Journal, 19
iLfq 1849

N

On 26 April by Rev. WiUiam Carey
Crane, Mr. H. B. Wolfkill and Miss
Susan Ann Hightower. Our friend
Wolfkill ... was looked upon as a
confirmed bachelor, only fit to fold
sheets of paper, but he has relieved
himself &om the odium attached to
single life and can now fold something
more precious. -Memphis Daily Appeal, 28
Apr I857

On 17 August by Parson M'Connieo,

-Meniphis Daily Enquirer, 6 Oct 1843

In Davidson County on 25 July by Rev.
Geo. Hagan, Mr. John Bell Gleaves
to Miss Annie Ridley.

-Nashville Gazette, 29 Jul1866

At the residence of the bride's parents
near Petersburg on Tuesday, 10 Jan, by
Elder William Dixon, Mr. Z. D. Jones
of Manchester and Miss Myrtle
Cowden. Mr. Jones is one of our
cleverest young men and is worthy of
the rich prize he has won. The bride
belongs to one of the first families of
Middle Tennessee and by her many
womanly graces has endeared herself to
all with whom she associates.

-Manchester Times, 13 Jan 1888

Married in Jackson, Tenn., on 2nd inst.

At Sewanee House on Thursday, July Henry Van Pelt, esq., editor of the by Rev. Dr. Rivers of Florence, Ala., J.

4th, by Rev. Father Welsh, Mr. John Franklin Monitor, to Miss Ann Smith, Jay Lane, Esq., of New Orleans and

H. Wood to Miss L i i e O'Brien, all
daughter of Capt. William Smith of Miss Alice Hubbard of Jackson.
Franklin. Clarksville Town Gazette & Farmers -Menlphis Eve~ling Bulletin, 3h4arch 1859

of this city. -Nashville Gazette 6Jul1867 Register,,30 Aug 1819 - - - At the residence of the bride's mother in
Married On the evening of the 25th Married on Thursday evening last [28 this city on the 26th June by Rev.
by Rev. Mr. Mr. F' Sep 18431 by the Rev. Samuel Wat- A. Young, Mr. John 8. Bank-
Smithwick of Tallaloosa Lucy SO,, Nlr. Joseph H. Hawley to Miss ston to Miss Sallie s. Bowers, all of
V. Strange of this place. Susan C. Brown, all of Memphis.

-Memphis Daily Enquirer, 25 Nov 1847
this city.

-Memphis Daily Enquirer, 6 Oct 1843 -Nashville Gazette, 28 June 1867.

ANSliXRCI-IN' NEWS. Fall 1998

Obion County Court Clerk Minutes
Continued from Spring. 1998 issue

(z4bstracterl by Jmie Park Paessler,/i.oni Tctntessee .4rclrrves .If~cro/ilnr Roll $281

Tuesday, 5 MARCH 1850
Page #47
Present in court were Moses D. Harper, James Thomas, David Hogan, Sheriff John B. Hogue, Clerk A. S. Word.
Court appointed James A. Marshall, S. W. D. H. Anderson, Horace Head, James I. Moffatt, and Alfred Gibbs as Troy
patrol for next 12 months, with Marshall as captain. Allen S. Hord was allowed $5 to supply his office with papers for next 12
months. Court ordered that: (1) Thomas E. Page be taken from Wm. Gray and added to list of hands for Pleasant Hudson,
overseer of Lake Road; (2) Alfred Nolen's hands work under Aaron Cline on Dresden and Mill Point Road.

P a ~ e #48
William Calhoun, Joel D. Dunegan, Jesse Harrison, William Sanders, John P. Crockett, and A. Crockett were appointed
to change Mills Point Road from Nelley's f e y on North Fork of Obion River, leaving road leading from Samuel C. Henry's.

1 APRIL 1850
Present were Justices of the Peace Moses D. Harper, James Thomas, David Hogan, William Haislip, William E.
Montheral, Cage Hale, Cleaber Wright, William Caldwell, Thomas P. Cooper, John Holloman, Sheriff John B. Hogue,
and Clerk Allen S. Hord. Court ordered that settlements with Reuben Hamit, administrator of estate of Charles Evans, dec'd;
and Thomas P. Cooper, administrator of estate of William M. Cooper, dec'd., be recorded.

Page #49
Inventories returned by Clarissa Stroud, administratrix of estate of Silas Stroud, dec'd, and J. Y. Wilborn, administrator of
estate of Jonas B. Meadows, dec'd., were ordered recorded. J. B. Pullum was allowed $3 for making a coffin for a man found
in Mississippi River, name unknown.

Court appointed (1) Ezekiel Heraldson, Franklin White, Gabriel Henderson, A. 0. Corum, and William Cage to change
part of road leading from Standley's bridge to state line, between Grove Creek and Moscow Road, (2) Jonathan Haislip as
overseer on North Fork and Hickman Road from L. Adams' mill to William Calhoun's land, with following hands to work on
road - C. Pleasant, R. Pleasant, Samuel Carmack, David Pruett, Harmon Hauser, H. Elkins, Benjamin Blake, and John
Maupin; (3) M. Gaskins to replace Wm. D. Pickard as overseer on Dyersburg Rroad and to work same distance as before,
hands - S. A. McCollum, - Enloe, William Gimmerson, E. G. Ephlam, John Motheral, W. E. Motheral, John R.
Pickard, George Simmons, James E. Brown, Mathew Pickard, William Carroll, and John Agnew

h g e #50
Court received petition, dated 1 April 1850, from Elizabeth Tanner, John H. Carpenter, Martha J. Carpenter. Tyree
Tanner, Sarah F. Tanner, and Luther Tanner, heirs of Burwell S. Tanner, who died in March 1849 and left two Negro
slaves to distribute to his heirs. Court clerk ordered to sell slaves and distribute proceeds. His widow, Elizabeth Tanner, and
John H. Carpenter were named administrators of estate. Court appointed Lee Norrid. Charles H. White. Jan~es Davis,
Joseph C. Culbertson, and James Caldwell commissioners to change road marked from Republican Meeting House
intersecting Mills Point Road near Samuel McDaniel's. I. Y. Wilbourn recorded his stock mark.

Page #51
Court ordered recording of reports from: (I) con~missioners appointed to change road from Horace Allen's, intersecting
Dresden Road near Allen's new shop; (2) commissioners to lay off one year's support for widow and family of Levi Ragan.
dec'd. Court clerk Allen S. Hord was ordered to draw four copies of Statutes of Tennessee and distribute copies to District
#7 officer David Hogan and District #9 officers C. M. Wright and Thomas P. Cooper.

J. A. Ragan, administrator of estate of Lewis Ragan, dec'd, returned an account of sale of effects and it was ordered recorded
Court appointed: (1) John C. Butler administrator of estate of John Williams, dec'd. and he posted $350 bond with J. hl.
King, Geo. P. Summers, C. M. Wright, and Thomas P. Cooper as securities; (2) Rebecca A. Moultrie arid George P.
Summers as administrators of estate of Moses Moultrie, dec'd, and they posted $600 bond with J. M. King, A. M. Wall.
Thomas P. Cooper, and C. M. Wright as securities.

ANSIiA/K7HIN' NIIWS. Fall 1 998

46
OBION COUNTY (continued)

Norten Oaks, who was elected Obion County tax collector in Jan 1850, came into court and posted (1) $2,000 bond with John
Holloman, J. B. Hogue, Peter King, S. W. Cockran, Thomas P, Cooper, 6. W. Brown, Wm. King, and William Haislip
as securities, (2) $6,000 bond for collecting and paying over county tax to Moses D. Harper, county court chairman, with John
Holloman, J. B. Hogue, Peter King, S. M. Cochran, 6. W. Brown, Wm. King, William Haislip, W. W. Allison, W. S. S.
Harris, E. H. Verhine, and B. E. P. Mathews as securities.

Court rehsed motion by I. U. Wilboun to strike out part of one year's support to widow and family of Jonas B. Meadows,
dec'd. S. W. Cochran and John Timberman, administrators of estate of B. F. McWherter, dec'd, returned account of sale
of his effects. Court appointed James Hubbard, William Wynn, Thomas Wynn, Brinkley Barker, and C. Baley to mark a
road from old Stroud's Mill running on or near a line between Wheaton's, Tisdale's, amd Thumby's and on to river at
Anderson's and Nole's woodyard. They are to report next term. W. S. S. Harris was permitted to list all lands for which he is
agent for a single 1850 tax. Court elected William Baislip to be coroner for next two years.

Page #53
Report received from commissioners who marked road from A. R Cummingham's old mill on South Reelfoot intersecting with
road from dames Caldwell's near John Caldwell's. Court appointed: (1) C. M. Wright, William King, Joseph Neely, Moses
Wright, and John Ward to examine road from Little Richland Creek to intersection with old road near Robed J. Benton's; (2)
Benjamin Landrum as overseer on road from Allison's mill to Dyersburg Road, with William Allison, Charles Cunning-
ham, Westley Harris, Jessee Nix, and Enoch Ward as hands to work on road; (3) John Neil as overseer on road from
Ebenezer Meeting House to Allison's mill with hands to be James Wart, Thomas Buchanan, John Pickens, Edward
O'Connor, William Vincent, and John Buchanan. Sheriff John PZ. Eoglae asked court to qualifl Pleasant PI. Marberq as
deputy sheriff

6 RlAU 1850
Page #54
Present: Justices of the Peace Moses D. Harper, James Thomas, David Hogan, William Caldwell, James M. Wilson, A. A.
Caihoun, William E. Motheral, William Haislip, Cage Hale, Sheriff John B. Hogue, and Deputy Clerk Pleasant IT. Mar-
berry. Court allowed John L. Moultry $10 for services as District #5 revenue commissioner for 1850. John M. Craig and
Benry Maupin were released from any liability as securities of James Fair, to whom Mary Jane Nichols and Harvey
Nichols, children of Wm. Nichols, dec'd, are bound.

Court appointed: (1) Walter J. McDaniel to replace Alien Jones, who resigned as overseer on Hickman Road ffom 6-mile post
to Kentucky line; (2) James Caldwell as overseer on Mills Point Road from Col. White's to 1 1-mile post, with Austin Brown,
Dr. Scott, James Davis, Marcus Glover, Thomas Lonon, John Good, Samuel Parker, James Park, and John Killion to
work as hands. Court ordered recording of reports from (1) jury that marked road from Republican Meeting House to
intersection with Mills Point Road near Samuel McDaniel's, continuing until it crosses Hickman's fence and intersects road
again near Larkin Childress' and (2) jury named to change part of road leading from Standley's bridge to state line, between
Lower Creek and Moscow road, to satisfy Alfred Nailor.

Page #55
Court appointed: (1) Elizabeth Perry administratrix of estate of John Perry, dec'd, and she posted $120 bond with John Y.
Brown and Austin Brown as securities; (2) Thomas J. Nolen administrator of estate of Stephen Mitchell, dec'd, and he
posted $600 bond with Rubin Anderson and John Crockett as securities; (3) Martha Campbell guardian of [names
not filled in] , minors, and she posted $300 bond with Allen Jones as security.

Copy of James M. Wilson's commission as Justice of the Peace for District #6, dated 22 April 1850 and signed by Gov. W.
Trousdale and Sec. of State W. B. A. Ramsey, was received and recorded.

Paye #56
Court ordered recording of inventories and bills of sale returned by George P. Summers, administrator of estate of Moses
Moultry, dec'd., and S. M. Cockrm, administrator of estate of B. F. McWherter, dec'd. Court appointed Joseph A. Fowlks,
C. H. Bird, Rubin Anderson, Joel B. Burnett, and W. D. Bloyse commissioners to lay off one year's support for widow and
family of Stephen Mitchell, dec'd.

ANSEARCHIN' NEWS, Fall 1998

47
OBION COUNTY (continued)

Regarding petition from Elizabeth Tanner, Tyree 8. Tanner, John 8. Carpenter, Martha J. Carpenter, Sarah F. Tanner,
and Luther Tanner to sell three slaves -- a woman, girl and boy -- two of whom were mentioned in original petition, court
ordered original decree void and ordered all three slaves to be sold.

Sheriff John B. Hogue asked that Norton Oaks be qualified as deputy sheriff. Court ordered recording of settlement with
Jonathan Whiteside, guardian of Mary E. Harper, minor.

B p e #57
Court received and ordered recording of (1) inventory from Jonathan Whiteside, guardian of John M. Harper, minor; (2)
settlement with George W. Bright, guardian of Sarah A. James and Elizabeth James, minors.

Rubin Harnit submitted bid of $47.50 to take care of John Parker, pauper, for one year

Tuesday, 7 RlAU 1850
Present: Justices of the Peace Moses D. Harper, David Hogan, James Thomas.

me #58
Court ordered recording of report from jury appointed to change Mills Point Road leading from Nelm's feny on North Fork of
Obion River near Sam1 C. Henry's lane and running along his orchard. Norton Oaks was appointed to help Registrar S. S.
Calhoun collate Book A, which was transcribed in 1849. Hiram Morgan produced in court one wolf scalp as proof that he
killed wolf in Obion County. State to pay bounty. Court allowed James Thomas $10 for services as District #11 revenue
commissioner for 1850.

B y e #59 3 JUNE 1850
Present: Justices of the Peace Moses D. Harper, William Haislip, James Thomas, Baptist Boyette, William Caldwell,
Sheriff John B. Hogue, and Clerk Allen S. Hord. Court ordered recording of settlements with: (1) S. A. McCollum, guardian
of Martha A. E. McCollum, minor; (2) Reuben Anderson, administrator of estate of Richard B. Anderson, dec'd; (3)
Bennett Marshall, administrator of estate of Polly Fisher, dec'd; (4) Bennett Marshall, executor of estate of William Fisher,
dec'd, along with inventory of effects. Sarah Shores, administratrix of estate of Joseph Shores, dec'd, appeared in court and
suggested insolvency of said estate. Court ordered recording of account of sale returned by: (1) Thomas J. Nolen, administrator
of estate of Stephen Mitcheil, dec'd; (2) J. A. Ragan, administrator of estate of Lewis Ragan, dec'd.

B e e #60
Bennett Marshall, executor of estate of William Fisher, dec'd, returned inventory of effects. Regarding petition of Elizabeth
Tanner et al, clerk was ordered to sell slaves aRer giving 15 days' notice. William Haislip was appointed to serve two-year
term as coroner, starting 1 Apr 1850, and he posted $4,000 bond with S. S. Calhoun, Norton Oaks, James I. Moffatt, J. B.
Hogue, and S. W. Cockran as securities.

&xge #61
Court received copy of Frederick C. Brown's commission as Justice of the Peace, dated 17 May 1850 and signed by Gov.
William Trousdale. Court allowed: (1) Reuben Harnit $24.87 balance due him for keeping pauper John Parker; (2) William
Carter $2 for amount of jury ticket he lost; (3) William Caldwell $10 for taking list of 1850 taxable property; (4) William
Haislip and James Holloman $10 each for taking list of taxable property as revenue commissioners for 1850.

Court allowed Sheriff John B. Hogue $41.30 due him as costs in following cases of State of Tennessee vs: Jno W. Dunlap
(two cases); John Qverall; E. E. Westbrook and others (two cases); Robert N. Lewis (two cases); John Mott and others;
E. E. Westbrook; A. S. Hord and others; F. D. Brown and others; R B. Brown and others; S. Adams (two cases); and A.
Adams. Sheriff also was allowed $32.53 as costs in following cases of State of Tennessee vs: Peter Wynn; R H. Marshall
(four cases); E. D. Farris (two cases); C. 18. McAlister; John Wilson (three cases); B. B. Barker; Jonathan Bullock, A.
Buchanan; James Caldwell; E. W. Caldwell; 8. K. Brown; W. H. Caidwell; R. H. Marshall; E. D. Farris, vs F. D. Brown;
J. J. B. Camp; John J. B. Camp; 8. Pryor; E. W. Caldwell; James Cary.

Report was received from Caldwell Pleasant, who was appointed at December term to open a road.

ANSEARCHIN' NEFS. Fall 1998

4 8
OBION COUNTY (continued)

William W. Graham was elected constable in District #10 on 16 April 1850, and posted $4,000 bond, dated 3 June 1850 and
signed by William W. Graham, F. C. Brown, Nat Stephenson, W. H. Galdwell, John Crockett, and J. H. Meacham.

P a p #63
Austin Maupin, appointed guardian of H. J. Hauser, L. B. Hauser, L. J. Hauser, and David W. Hauser, minor heirs of
Anthony Hauser, dec'd., posted $2,000 bond with John T. Abington as security. Regarding petition from John W. Davis
and Elizabeth M. Davis, it appeared to court that petitioners' father, James Davis, died possessed of occupant claim described
in petition. Court ordered clerk to sell land, pay costs, and give balance to guardian of petitioners.

#64
Elijah Thomas, pauper, was let to Joseph Bond for bid of $50.40. Court allowed Willis Jones $41.50 for keeping Elijah T.
Wynn, pauper, for 12 months up to 3 June 1850.

1 JULY 1850
Present: Justices of the Peace Moses D. Harper, Wm. Haislip, Cage Hale, George W. Mosier, James Wilson, A. A.
Calhoun, C. M. Wright, Wm. Wynn, John Holloman, William E. Mostiral, Sheriff John B. Ifogue, and Clerk Mlen S.
Hord.

Court allowed Clerk Allen S. Hlord $20 for making out a tax book for 1850 and $20 for fiunishing a copy of it. Thomas P.
Hord, W. W. Edmonds, and Meridith Carroll were appointed commissioners to lay off one year's support for widow and
family of Henderson C. Pichrd, dec'd.

William Haislip was allowed $30 for holding elections in 1850. Court ordered recording of inventory from Thomas J. Nolen,
administrator of estate of Stephen Mitchell, dec'd., and elected Cleber M. Wright to fill unexpired term of David Hogan
dec'd, one of court quorum.

Court appointed: (1) John Timberman, James Sandford, Philip A. Wright, Rolly Walker, and Samuel M. Simpson to
mark a road starting at Eber Jenne's mill on Mill Creek and intersecting road from Troy to Sharp's ferry between John Miller's
and John VV. Miller's; (2) John W. Miller overseer on Dyersburg Road from his house to Dyer County line.

Court ordered jury summons for 1850 October term of circuit court to be issued as follows: District #1 - James Thomas,
James N. Cullom, Thomas Sailes; District #2 - Cage Hale, William Haislip; District #3 - Anderson Calhoun, George W.
Rlosier; District #4 - William Craig, Brinkley B. Barker; District #5 - James M. Wilson, JuIian Nale; District #6 - Moses D.
Harper, David Canady, Samuel B. Shores, William L. Hickman, William Pickard, John Moffatt, Thomas G. Ander-
son; District #7 - J. W. Webb, Benj. J. Jackson; District #8 - James M. Hunter, Starky Purrus; District #9 - David Hogan,
Aaron Sharon; District #I0 - Nathaniel Stephinson, Calvin Bell; District #I 1 - James Henderson, George Morrow

Page #66
Court appointed James Darnoll overseer on Troy to Dyersburg Road from 8 to 12-mile post, with hands to work on road being
Washington Wyatt, James Waidrope, Abner Nall, James Nall, Howell Stroud, James Stroud, Martin Henry, John
Huffstutter, George Huffstutter, Adam Huffstutter, Harvy Wilson, F. Langley, and William T. Shelton. Benjamin F.
Mead was named to replace John Timberman as overseer on new Dyersburg Road from hill near Thomas Hamilton's to B.
F. McWherter's lane, and to work same hands as before.

B. L. Stovall, trustee, brought into court two receipts for revenue collected and paid by Samuel C. Henry and requested court
to have them recorded. Receipt ##4091 Branch Bank, Tenn., dated 19 Sept. 1849 at Trenton, shows $102.80 was received from
H. J. P. Westbrook as amount due and owing on account for revenue collected as circuit court clerk from 1 Sep 1847 to 26
June 1848. It was signed by Jno. A. Talliferow for Anthony Debrill, treasurer. Receipt #4426, dated 11 Feb. 1850, Nashville,
$91.47 was received from Sam1 Henry as amount audited to him by Receipt #4436 and due on account of revenue he collected
as circuit court clerk for year ending 1 Sep 1840. It was signed by A. DebriI1, treasurer. Court allowed Samuel C. Henry
$14.16 for costs in case brought by State of Tennessee vs: Thomas 6. Janes, and $17.47 in case vs. Benjamin Blake and A.
M. Bedford

B. L. Stovall, trustee, was given $194.27 credit as amount of two receipts returned to court by Samuel C. Henry

ANSE4RCHIN ' NEWS, Fall 1 998

49
OBION COUNTY (continued)

Court ordered recording of settlement with Moses D. Harper as guardian of Rebecca W., Sarah A. L., Martha T., Wamil,
and Mary Jane Hood, minor heirs of McDaniel Hood, dec'd., along with inventory of wards' effects. Samuel C. Henry,
trustee, was allowed following costs in State of Tern. vs: S. H. Baneer - $13; Daniel L. Wright and William McGraw -
$17.33; Hiram H. Mills - $16.62; Edward D. Farris and Charles McAlister - $12.62.

P a ~ e #68
P. H. Marberry was allowed following costs in State of Tern. vs: Sion Adams - $7 (two other cases); Richard B. Brown,
Fred D. Brown, and Charles & McAlister - $6.25; R P. Caldwell, and A. S. Word - $6.25; Allen S. Rord, R. P. Caldwell,
E. E. Westbrook, and F. D. Brown - $6.25; E. E. Westbrook, F. D. Brown, and J. B. Camp - $6.25; John Mills, David W.
Chapman, and Green Mills - $6.25; Robert N. Lewis - $13.13.

Paye #69
P. H. Marberry was allowed these costs in State of Tenn. vs: E. E. Westbrook, F. D. Brown, and John J. B. Camp - $6.25;
E. E. Westbrook, F. D. Brown, David Chapman, Henry Travis, and John J. B. Camp - $6.25; John Overall - $6.25, John
W. Dunlap and Frederick D. Brown - $7.50. Court appointed: (1) Thomas J. Nolen administrator of estate of Napoleon
Mitchell, dec'd, and he posted $500 bond with John Crockett as security; (2) Leonard P. Pickard administrator of estate of
Henderson C. Pickard, dec'd, and he posted $120 bond with Cleber M. Wright and Pleasant H. Marberry as securities.

Page #70
Court received copy of William Wynn 's commission as Justice of the Peace, dated 4 June 1850 and signed by Gov. William
Trousdaie and Sec. of State W. B. A. Ramsey. John Neal was appointed overseer on Lake Road from 5-mile post to
Dyersburg Road to Mills Point Road. Hands to be Travis George, Uriah Straton, Robert Pollock, Jonathan Pollock, and
William Paxton.

Regarding petition from John W. Davis et al, dated 1 July 1850, court stated it was to petitioners' interest to mention in their
petition the land sold by their guardian, AHen Janes. Court heard petition in matter of Anthony Houser, who died in 1849
leaving 96 acres to his wife Sarah Houser and Hamilton, H. J., Lewis B., L. J., and David W. Houser. Land was Lot # I in
division of 228 acres among heirs of Joseph Rouser and was allotted to Gertrude Kersey. Court ordered Johnston Harper,
Lysander Adams, Benjamin K. Harper, and Caldwell Pleasant to partition off widow's dower rights.

b g e #71
Court appointed: (1) Hord C. Stephenson overseer fiom Franklin Denahour's house to his wood yard on Mississippi River
with road hands to be men living around him, including John Thompson; (2) Mans Burton overseer on road from Eher
Jenne's mill intersecting Dyersburg Road near Camp Ground. with hands being Benjamin W. Sandling, Joseph Sandford,
Thos. T. E. Williams, and Jeremiah Wescott. Court named Burton L. Stovall administrator of David Hogan's estate and
Stovall posted $200 bond with J. B. Hogue and Joseph Sandford as securities.

Page #72
Court appointed Lewis Huffstutter guardian of Abigail, John, and Henry F. Ott, minors, and he posted $500 bond with John
Crockett and Thomas P. Cooper as securities. John Cloar, Lee Gray, William A. Hord, James Namlin, Hugh Wilson,
Daniel Wilson, and Alfred Howard were appointed to mark a road from Mill Point Road on a dividing ridge by William
Janes', crossing North Reelfoot below mouth of Taylor's Creek, and crossing Kentucky line at point where road comes in from
Mills Point.

Tuesday, 2 JULY 1850
Present: Justices of the Peace Moses D. Harper, C. M. Wright, and William Haislip Court appointed Richard J. Hill guard-
ian of Elizabeth Ann, Richard, Mary, Susan, Nancy, Albert, and Virginia F. Hill, minors, and he posted $600 bond with W.
H. Caldwell, Joseph Sandford, Benjamin W. Sandling, and William W. Watson as securities.

P a ~ e #73.
Court allowed James B. Harper $1 for book purchased for ranger's office; B. L. Stovall, administrator of estate of David
Hogan, dec'd, $12 {amount owed Hogan as one of quorum); and Norton Oaks $1 for hrnishing clerk a book for 1850 tax list.
William D. Reeves was appointed overseer on the road leading from James B. Harper to Reelfoot Lake and ordered to work
same distance and hands as Thomas Turner.

(To be continued)

ANSEARCHIN' NEWS. Fall 1998

I A Lost Grave-yard Found I
I Hale Tombstones Uncovered at Shelby County Construction Site

Contributed by Lincoln Johnson, 1524 Russwood Rd., Memphis, 71V38108, phone (901) 685-6350

Few formal cemeteries existed during the early settlement of our country. As land was purchased,
the owner often designated a plot on his land for a family burial ground. In most communities a stone
mason was available to cut, erect, and inscribe a tombstone when a family member died. If a stone mason
was not available, some family member might cut a bit of information into a field stone. In quite a few
cases, the family eventually would move on to another area. The land then would pass to other owners,
and the family plot would be neglected. Some stones would fall and be slowly covered by debris ... and
others might be taken by vandals to be used for stepping stones or other purposes. All physical evidence
that the family burial plot ever existed would vanish, and the memory of that family in that particular area
would be . ..lost.

But sometimes fate takes a hand. And so it happened recently in Shelby County where land once
used for agriculture is being rapidly converted to residential and commercial use, and earth is being
moved and leveled. One such area is on the north side of Old Brownsville Road not far from Brunswick,
in what was politically designated as Civil District 8 in the early life of the county. In the process of
moving soil there, the developer unearthed a tombstone, two foot stones, and some headstone bases. By
the use of probes, it was determined there had been nine graves in this family plot. The only clue to the
family's identity was one complete stone. It was inscribed:

SAWAH JANE I3ALE
B O W 1832
DIED 1846

FATHER N. HALE
MOTHER S. W. m L E

The two footstones bore the initials S.W., and probably were from the mother's grave. The size and date
on one headstone base suggests that possibly an infant was buried there in 1834.

In the 1840 census for Shelby County, there is only one head of a family with the Hale surname
and a given name that begins with the letter N -- and that was Nicholas Bale. Further checking de-
termined that in 1830 a Nicholas Hale had a 200-acre land entry in the county's Civil District 8. He
apparently lost this property as a result of the Civil War as there is no further record of his ownership of
this land. When he died in the 1870's he was living in Civil District 2.

Genealogical records show Nicholas was the son of William Hale and Priscilla Cage. William's
father Nicholas Hale -- whose father and grandfather also were named Nicholas Hale -- removed from
Virginia to Sumner County. (The family's history shows one or more Nicholases in every generation.)
The first Nicholas was the son of George Hale, and was born in England in 1620. He migrated to
America and settled in what became Lancaster Co., Virginia. He died there in 1671. William's
grandfather fought in the Revolutionary War and was buried in Washington County. William married
Priscilla in Sumner County. She was the daughter of William Cage (1745-181 1) and his wife Elizabeth
Douglas who lived at Cage's Bend.

Checking of various Shelby County census records revealed that the children of the Nicholas Hale
[who came to Shelby] and his wife Sarah were William, Priscilla, John (Henry), Theophilus, and
Mary Hale. Sarah apparently died between 1836 --the date her daughter Mary was born -- and 1840.

The 1850 census shows their son William had a wife Martha and a son Nicholas, who then was
only a year old. No further records of William and Martha were found in Shelby County after 1850. Their
son Nicholas was living with his grandfather when he died in the 1870's.

ANSEARCHIN' NEWS, Fall 1998

Continued checking determined that, one by one, these family members disappeared from local
records. The last family member whose existence could be determined was Theophilus Hale. He had
been a member of the 52nd Tennessee Confederate Infantry during the Civil War and was captured twice.
The first time he was exchanged, but the second time he was held in a Union prison for several months
before the war ended. The last evidence of Theophilus was in 1880 when he was living in St. Francis Co.,
Ark., with a wife and three young children.

Nicholas was not the only member of the Hale family who migrated to Shelby County. There also
were his brother, Edward Douglas Hale, who eventually moved to Arkansas, and two sisters, Elizabeth
(Hale) Young and Priscilla "Prissy" (Hale) Hale. and their families

Edward married Hetty (Fleemood) Madry in Shelby County on 17 May 1828. He died in 1869.
Elizabeth, born in 1789, married Joseph Young in Surnner County. She died 5 Nov 182 1.
Prissy, born 2 Jul 1799 in Surnner, married Edward 191. Hale in Shelby County. She died ca.

1839.
Perhaps someone who reads this article can shed some light on what happened to the descendants,

if any, of this particular Nicholas Hale family. And then that early-day Shelby County family will no
longer be . . .lost.

BIsLIOGRAPHY

- fie World Family Tree Maker
-Membership Roster and Soldiers, Tennessee Society of the Daughters of the American Revolution 1894-1960, compiled by
Edythe R. Whitley, published by Tennessee D.A.R., 1961
- A History of Cuba, Tenn., with Family Accounts and Genealogy by Shirley Sigler Charnberlin, 1984, Millington, Tenn.
- 1840, 1850, 1860, 1879, 1880 Federal Censuses of the State of Ternesseear

Former Confederate Omcer R C. Williamson Dies in Memphis
Capt, R C. Williamson died at his residence on Vance Street at half past 9 o'clock this morning. He

had been failing in health and strength on account of an acute throat trouble for some months. He was
about 48 years of age, and was born in Tipton County, the son of a noted and brainy minister.

Much of his earlier life and manhood was spent at Somerville in Fayette County. He received a liberal
education, studied law, and was admitted to the bar a few years before the war. Williamson made a
splendid record as a Confederate officer. After the war, he located in Memphis, where he engaged in the
practice of law and married Miss Talbot of this place. He was a noble-hearted man, the soul of honor and
true fhendship, and a leading member of the Masonic fraternity.

-Weekly Public Ledger, Memphis, 26 Jan 1886

Could irhis Have Been L o ~ g Lost Ancestor ?
The following epitaph was found on a headboard erected in a church yard at LaGrange, Tern., according to The

Nashville Gazette of 10 September 1867:

"Here lies old twenty per cent,
~ i e more he made the less he spent;
The more he made the more he craved,
If he 's gone to heaven, we '22 all be saved. "

The board was said to bear no other inscripti0n.m

Nicholas moved from Surnner County to Henry County before corning to Shelby.
ANSMRCHZN' NEWS, Fall 1998

Book a Reviews
by

Angela Groenhout and Dorothy Roberson

by Stephen A4 Millett. Co., Inc.,
Baltimore, Md 1998 reprint-of 1996 edition. 5-1/4"x8-1/4" paperback, 234 pp, $25.00 plus $3.50 postage. C l e 4 e l d Co,
Inc., 200 E. Eager St., Baltimore, MD 21202, phone (410) 625-9004

Dr. Millett, editor and publisher of U. S. Scots Magazine, has compiled a book rich with Scottish historical facts and interesting
narratives about historical Scots that remain well known to this day. He provides statistical baciground information regarding
the Scottish presence in the colonies of early America, focusing on the Scots in respect to their emigration, socioeconomic
standing, their homeland, and how well they assimilated into the colonial society. The book does not offer much in terms of
genealogical data, but those working on family lines that came from Scotland will gain a broader perspective of the social and
economic influences of the Scots and how they viewed their new homeland. In hlfilling their potential, the author says, the
Scots became thoroughly American because their dreams and values were so compatible with those of the U. S.

by David Dobson. 1998. 5-1/4 "x8-1/4 " paperback 52 pp.,
$10.95plus $3.5Opostage. Clearfield Co, Inc., 200 E. Eager St., Baltimore, MD 21202, phone (410) 625-9004

The author in his introduction informs the reader that Quakerism came to Scotland with the Cromwellian Army of the
Occupation in the 1650's. By 1657 the Army had been purged of Friends, and some of these men became missionaries in
Scotland. After much persecution, several shiploads of Scottish Quakers lee the ports of Leith, Montrose, and Aberdeen for
East New Jersey. However, not all aboard ship were Quakers. Some were Covenanters who had been liberated from prison,
while others were Presbyterians and Episcopalians. Roughly 500 Scottish Quakers who came to America in the late 1600s are
listed alphabetically in this volume. The book is a rich source of genealogical data for those researching this time period.

AMERICAN DATA FROM TJBE ABIERDEEN JOURNAL.1748-1783 by David Dobson. 1998. 5-1/4"x8-1/4 "paperback,
102pp.,$l4.OOplus $3.5Opostage. Clearfield Co, Inc., 200 E. Eager St., Baltimore, M D 21202, phone (410) 625-9004

Scotland's newspapers could be one of the most fruithl sources for genealogical researchers, but are largely overlooked. For
instance, the National Library of Scotland offers researchers 350 years' worth of newspapers, the earliest of which is a London
publication that dates back to 1641. In this booklet, the author abstracts references to colonial America from one of Scotland's
oldest continuous newspapers, 7he Aberd'en Jm~rnal, selecting only material originated by Scottish sources. The book covers a
time period when many reforms were being made in America. Scottish emigration was strong during these years, and the papers
are sprinkled with ads for indentured servants, news of happenings in the colonies, felons being banished to American
plantations, and details on Scottish regiments fighting in the French and Indian Wars and the Revolution. Of special interest are
the names of ships that traveled from Scotland with dates and destinations clearly stated. Some 750 references from the
newspaper are arranged in chronological order with the number of the issue in which the article appeared.

by
Frances McDonnell. 1998 reprint of 1996 editions (two volumes in one). 5-1/4'k8-1/4" paperback , 96 pp, $12.50 plzrs
$3.50postage. Clenrfield Co, Inc., 200 E. Eager St., Baltimore, M D 21202, phone (410) 625-9004

The Jacobites were followers of the House of Stuart who, on a number of occasions, attempted to regain the throne of Great
Britain from the House of Hanover. Many natural supporters of the Prince (Charles Edward Stuart) came from the Catholic
Highlands, but a significant number of Scottish Jacobites were to be found in the North East. Not all supporters were voluntary.
Many were forced out by their feudal superiors. Many more claim to have been forced out in an attempt to regain their freedom
fiom imprisonment after Culloden, where the campaign's final battle was fought. Those who could do so escaped to France,
some were forcibly transported to the New World (Maryland and Virginia in particular), and others returned home and evaded
capture. This book provides information regarding some 2,000 individuals, with various details such as location of residence,
occupation, family names, where imprisoned (if so), date of death, etc.

ANSEARC'HIN' NEWS, Fall 1998

- -

Book a Reviews (continued)

THE GREAT WAR by Christina K. Schaefer. 1998. 6x9" hardcover, 204 pp., indexed. $22.50 plus $3.50 shipping.
Genealogrcal Publishing Co., 1001 N Calvert St., Baltimore, MD 21 202-3897.Phone 1-800-296-6687 (orders only).

World War I has receded far enough into the past to provide a genealogical challenge. This book is an effort to catalog service
records and related sources on an international basis, covering solders participating in the war from Britain, Germany, France,
Russia, Canada, and the U.S. as well as India, Australia, Japan, South Afiica, and Brazil. Sources are cited for a wide range of
records fiom personnel papers, unit records, embarkation lists, death and casualty reports to pension records and diaries. A
section entitled, "Research Tips," describes the organization of military records in specific countries along with their condition
and comprehensiveness. In developing this guide, the author consulted with the Army Pentagon Library, the Navy Department
Library, the Library of Congress, the Family History Library, the Hoover Institution (Stanford University), England's Public
Record Office, and the national archives of at least a dozen countries.

AMERICAN PLACE NAMES OF LONG AGO by Gilbert S. Bahn. 1998. 6x9" hardcover, 337 pp., $35.00 p111.s $3.50
postage. Genealogr'cal Publishing Co., 100 I i?. Calvert St., Baltimore, MD 2 1202-3897. Phone 1-800-296-668 7 (orders on&).

The disappearance of place names since the end of the 19th century has made it difficult in many cases to locate the county or
area in which an ancestor lived. To help solve some of these mysteries, the author has extracted 100,000 listings from an atlas
published in 1898 by George F. Cram. Reproduced from the last 106 pages of Cram's 500-page atlas, the detailed index contains
the names of "every county, city, town, village and post-office in the [continental] United States," with its population according
to the 1890 census and the county in which it was located. The names are arranged alphabetically by states. The section on
Tennessee takes up about 11 pages (three columns to the page), and includes such fascinating place names as Mouse Tail,
Number One, Pokeberry, Regret, Rip Shin, and Possible. [They're in Perry, Sumner, Sevier, McMinn, Carter, and Overton
counties respectively.] It also provides valuable information on 1890 place names in Oklahoma which at that time was partly
Indian Territory and partly Oklahoma Territory. The two divisions are in their respective alphabetical positions in the index.
Besides the book's obvious genealogical benefits, it's fbn to read.

READING EARLY AMERICAN HANDWRLTING by KIP Sperry. 1998. 8-1/2x1IW softcover, 289 py.,%29.99 plzis $3.50
postage. Genealogrcal Publishing Co., 1001 i?. Calvert St., Baltimore, MD 2 1202-389 7. Phone 1-800-296-66# 7 (orders only}.

Reading old handwriting is an essential skill for genealogists and historians, and this book could take you a long way down the
road to acquiring that art. It contains nearly 100 early American documents with the author's transcription on a facing page --
allowing you to check your own transcription against hers. The documents are arranged according to complexity, allowing the
reader to attain proficiency in reading them at a natural rate of progression. The author says that some of the most difficult
letters to be aware of especially in 17th century handwriting are the lowercase letters c, e, h, r, s , and t . Capitals of these letters
also may present problems. In addition, it should be remembered that the lowercase dwas often looped back to the left, and the
letters I, J , U, and V were used interchangeably. She gives tips on mastering these difficult or unusual looking letters, and
advises that when you can master these, you're ready to begin reading 17th and 18th century American handwriting. The book
also contains usehl information on numbers, dates, abbreviations and contractions, and standard terms found in early American
records. And a big bonus for surfers: she lists Internet sites that will help you learn to read that early penmanship, plus a number
of sites that now are carrying original local genealogical records -- bad handwriting and all.

NORTH CAROLINA COURT OF CLAIMS RECORD OF PATENTS GRANTED 1740-1775 by Weytietle 1'ark.s Ha14n.
8-1/4x11" soft cover, 252 pp., hll-name index, place name and miscellaneous index. $35.00 phis $2.00 postage. North
Carolina Research at Home, Atfn: Weynette Parks Haun, 243 Argonne Dr.. Durham, NC 2 7701- 1323

As the title suggests, this book -- compiled from papers of North Carolina's Secretary of State -- contains lists of land patents
granted there from 1740-1755. But more than that, it also lists claims made in anticipation of obtaining patents. The author
explains that even though a person made a claim for land, he did not necessarily receive a patent for that land. Apparently a fairly
large supply of 'blank' patents was circulating among the population at that time and, in several instances, the claimants
specified the patents were issued by a certain governor at a time when in fact no patents were issued for that period
(1729-1735). As an additional help to the genealogist, the book cames a list of spelling variations and "look-alike" names.

ANSEARCHIN' NEWS. Fall 1998

Book &views (continued)

by Weynette Parks Hmn.
8-1/4x11n soft cover, 202 pp., full-name index and miscellaneous index. $30.00 plus $2.00 postage. North Carolina Research
at Home, Attn: Weynette Parks Haun, 243 Argonne Dr., Durham, NC 27704-1423

These abstracts of Craven County's deed books I and V, were made from microfilm produced by the North Carolina
Department of Archives and History. They provide extremely useful information, including family names and relationships,
occupations, neighbors, the history of ownership of certain tracts. Deed Book V is largely made up of wills, and some of the
deeds in Deed Book I contain as much family information as normally found in wills. In a 1762 deed, for instance, one Cornelius
Loftin makes an outright grant of all his real and personal property to his children -- giving each child's name and what each
received. The first few lines of a 1740 deed also demonstrate the amount of information that can frequently be gleaned from
these instruments: "John Pettiver late of the City of London, Poulterer, now of Chowan Co., nephew & heir at law of John
Pettiver, late of Perquimans Prect, deceased, to Benjamin Talbot of Chowan Co., School Master, brother in law to sd John
Pettiver" The wills themselves not only are filled with names and relationships, but provide interesting reading as well.

VETERANS OF TALLAHATCm CO.. MISS. compiled by Helen Staten Arnold and Nick Denley. 1998. 5-1/4x8-1/4"
paperback, I1 1 pp., $1 3 (postage included). Pioneer Pzrblishing Co., P. 0. Box 408, Carrollton, MS 3891 7, (601) 23 7-6010.

Lists of Tallahatchie County men who served in various conflicts from the Civil War through the Persian Gulf War have been
compiled and alphabetized in this book. The first two chapters deal with the Civil War and include a 1907 enumeration of
Confederate soldiers and widows. Military discharges for county veterans from 1917 on are listed with information for obtaining
copies from the chancery court (of which author Denley is clerk). The book ends with a roster of Tallahatchie County war dead.

by Elizabeth Thompson Schack. 1997. 8-1/2 x 11" spiralboutld. 134
pp., including 24-page section of family charts andfill-name index. (Book is not for sale, but some extra copies are available
on a 'ffirst come" basis. Write Mrs. Schack at 49 E. 73rd St., NwYork, NY 10021-3564)

Those interested in preserving family history for their children and grandchildren should get some good ideas from this book
written by Chattanooga-born Elizabeth Thompson Schack. She and her cousin, Mary Thompson-Lewis LeBrecht, worked
together on the research and Elizabeth wrote the book. She says it is not intended to be a scholarly work or an orthodox family
history but a mixture of family lore, documented facts, and assumptions based on records. John Theophilus Thompson, born ca.
1750s in Frederick Co., Md., is believed to have been the son of Richard and Mary Thompson of Frederick Co., and the
grandson of John and Sarah Thompson. Theophilus acquired 200 acres in Orange Co., N.C., on 13 March 1780 for 100
shillings and lived there for almost 35 years, serving as road overseer, operating an ordinary, and occasionally witnessiig a
neighbor's will. He and his wife, Mary Newcomb, had six known children and possibly others. Their oldest son Joseph, moved
to Shelbyville, Bedford Co., Tenn., about 1814 and the rest of the family followed about six years later. Members of the family
are now spread across the country. In conclusion, the author writes, "We haven't found any great, illustrious persons but then
we've not found any terribly bad persons either --just a very nice American family." That's what we'd call a goodly heritage.

If any person knows anything of the whereabouts of John McHale who formerly belonged to the First Tennessee Cavalry, he
will confer a favor by leaving word at this office or sending through the Post-office to E. E. Jones. His sister has not heard from
him Since a year ago last June. - (Nashville Daily Gazette, 30 Dec 1865)

WILLIAMS
Information wanted of Lewis Williams of Blount County who was conscripted at Knoxville in April 1863 and sent to
Vicksburg. He has not been heard of since the rebel retreat from Big Black river. Any information given as to his whereabouts
will be thatkklly received by his friends at Friendsville, Blount County. - James B. Cochran. (Knoxville m i g , 5 Mar 1864)

S T m E T
The following was included in a letier to the moyor ofMemphis dated I7 Aug 1878:

Am anxious to learn the whereabouts of Whiting P. Street, 20, 5' 10-1/2" tall, and sandy complexion. Has been left about
$150,000 by recently deceased relative and his presence here is much desired. The last intelligence from him states he left
Cheyenne for New Orleans and, thinking he may have stopped in your city, I take the liberty of addressing you. - D. IF. Perkins,
Holyoke, Mass.m

ANSEARCHIN' NEWS. Fall 1998

Queries
..

(Hease type or print query submitted and limit length toJive lines or less. All queries will be edited for length and clarity,
and dl be used in the order received Counties and tmvns referred to in queries are in Tennessee unless otherwise
indicated All queries should be Tennessee-related Please acknowledge &Z responses to your query. TGS members are
entitled to one flee query each year and can run additional queries for $3 eclch The charge for non-members is $5 for
each query submitted)

BOND: Seeking info on John Bond, brother of Dr. Samuel Bond and Dr. Washington Bond of Shelby County. Robert E.
Winkler. Jr.. 5988 Lawnmill Drive. Bartlett. TN 38135

BOND: Looking for descendants of Robert Bond, b. 1794 N.C., d. ca. 1856 Wilson Co., Tenn., m. 31 Mar 1812 to Polly
Benthall (Benton on license), daughter of Laban Benthall, Sumner Co. Robert and Polly's 8 children, all b. in Wilson Co., were
Martha, Daniel, William, Robert, Jr., Thomas, John, Alfred, and Albert. My ancestor William m. Elizabeth Stewart and went to
Morgan Co., Ill., ca. 185 1. Mrs. Wm. J. Vernatti. 702 N. 1 lth Ave.. Ozark. MO 65721 -9309

GARNER, SMITH: Who were parents and siblings of Jane Garner who was b. in Tern. in 1841? She m. Josiah Henderson
Smith ca. 1862, probably in Hickman Co. Children: Richard Henderson, William H., John L., Mary Jane, Thomas N., Martha
A,, and Reuben A. Katherine P. Robinson. 5224 Doles Rd.. Albanv. GA 3 1705-9229

SANDERS: Need parents of William H. Sanders, b. 1803 in Jefferson Co. Father was John Sanders, but I cannot find definite
connection to an individual. Also need connection to a John Sanders whose will was probated in Jefferson Co. in 1796.
C. Robert Sanders. 2 15 1 Kirbv Pkwy,. Memphis. TN 3 8 1 19-6627

STANFIELD: Seeking info on James C. Stanfield, Jr., and wife Rachael, and James C. Stanfield, Sr., and wife Martha. Jr. b. in
Tenn., moved to Ark. in 1843. Martha moved to Ark. and was living with son James, Jr., ca. 1850. Lucille Arnoldus. 28109
McClaren Ave.. Taft. CA 95268

GAY: Desparate for info on heirs of John Gay whose will, dated 8 June 1780, was probated in Nov 1808 in Franklin Co , N C
Estate divided by Nash Co., N.C., commissioners in Feb 1809 court session. Administrators were his wife Martha Gay, and his
son Elias. Heirs: Bethanymethena Gay (m. Jordan Bass), Elias Gay, Josiah Gay, Mills Gay (1824 Wilson Co., Tenn., resident),
Jordon Gay, Elizabeth Gay, Willis Gay, James Gay, John Gay, Mourning Gay, and Nancy Hunt. Helen Terrell Nunnallv. 3500
Cooeland Rd.. Tyler. TX 75701-8800

ARMSTRONG: Who were parents of Dida Mira Armstrong who was b. in Tem. ca. 1791 and m. BerkleyBuckley Donaldson
in Williamson Co. in 1811? Moved to Wayne Co. ca. 1820, Hardeman Co. by 1830140. Children: John Berkley, Martha Walker
(m. Wm. Fulghum), Robert Grundy, Caswell H., and Calvin IS. Berkley d. in 1842 and Dida Mira moved to Old Tishomingo
Co., Miss., where 1850 & 1860 censuses show her living with son Robert. Apparently d. after 1860. Descendants moved to
Wise Co., Tex., in 1870's. Bettie Parker Gustafson 8348 Rosemark Rd.. Rosemark. TN 38053-5724

BIGGS, GILLESPIE: Researching John Biggs and Gillespie in Blount Co. in 1800s. Any info appreciated. Charlotte
Meldrum. 7053 Kniphthood Lane. Columbia. MD 21045

GOLDEN: Need info on descendants of William Pinkley Golden I, b. 1843 in Ala., d. 1913 in Dyersburg, Tenn. He m. Sarah
Elizabeth York, b. 1845 in Ga., d. 1934 in Dyer Co. Also researching Kee, Stephenson, Green, Chronister, Reddick, Thomason,
Vaughan, Richardson, Bolding, Thurmond, Beaver, Bedwell, Sweet, Chambers, Hunter, Holland, Clark, Devlen, and Turnage.
Mrs. Herman R, Shaw. 22902 Trailwood Ln.. Tomball. TX 77375-7108

CK: Seeking parents of John McCormick, b. 1824 in Va., m. Harriet , b. 1829 in Va. John and Harriet both d.
in Loudon Co., Tern., area in 1862, he of Civil War wounds and she in childbirth. Their six children, all b. in Tenn.: Elizabeth
(1849), Elsey (1851), William (1854), Sarah (1857), John Albert (1859), Peter Franklin (1862). I am descendant of Peter. What
happened to others? Mrs. Norma Keller. 13527 S.E. Market St.. Portland. OR 97233-1752

TABOR, THOMPSON: Still searching for Tabor-Thompson of Anderson Co., Tenn. (1796-187?) and Rutherford Co., N.C.
(1770-ca 1800). Inez Freeman 425 E. Scootenev. Othello. WA 99344

ANShXZCHIN' NEWS. Fall 1998

56
QUERIES (continued)

BLAWK(NS, HOBBY: Need info on parents and siblings of Levi Hawkins, b. 1825, m. 18 Apr 1844 to Sarah Hobby,
daughter of Alexander and Sarah (?) Hobby who lived in Marshall Co. in 1850 and 186-. (Part of county taken into Giles Co. in
1870-80). Could Henry Hawkins be Levi's father? Emily D. Smith P.O. Box 4. 4217 Marietta St.. Powder S~rings. GA 30127,
E-mail: EDSmith@,mindspring:com

WALLING: Looking for ancestors of Abigail Walling who m. Thomas VanDeventer ca. 1800 in Sullivan County. Father may
be Stephen Walling. Please send reply to John E. Silliman. 126 Mountain Rd.. West Hartford. CT 06107-2916 (3t)

OWENS: Seeking parentslgrandparents of George Harvey Owens, b. ca. 1849 in Tenn., father,b. Va., mother N. C. George,
my great-grandfather, m. Cynthia Ann Puckett in 1871 in Estill Co., Ky.; lived in Powell Co., Ky., in 1872.; was shot to death
ca. 1875. Earl Tipton. 6 Carlvle Ct. NE. Fort Walton Beach FL 32547-1704 (2t)

TUCKER, WERE: Re 1860 Humphreys Co. census, want any info on B. D. Tucker, 60, b. N.C.; Martha 53 b. in Ga.; and
Butler Leonard, 18. Butler m. (1) Eliza Jane Bunn, (2) Martha Jane White, d. in Red River Co., Tex., in 1913. Mrs. Charlotte
Tucker. 201 Los Encinos Ranch Rd.. Wimberley. TX 78676

ROGERS/RODGERS, BOUTEN: Who were parents and siblings of William Wesley Rogers/Rodgers, b. 4 Feb 1807 in Ga.?
He m. Elizabeth Bouten in Davidson Co., Tenn., on 17 May 183 1 and was residing in Chattanooga by 1880 census. Died 18 Jan
1889 in Gallatin Co., Ill. His parents were b. in N.C. Helen F. Bentlev. 365 Verdugo Way. Upland. GA 91786-7141

LMASSTI\IGTLL, EVANS: Seeking info on Albert Massingill/Massengale, b. 1835 in Tazewell, Tenn. Left home. Next found in
1862. Mamed Mary E. Evans in Hamson Co., Iowa. Buried Atchison Co., Mo. Mrs. W. L. Bressler. 3374 Forest Hills,
Livingston. TX 773 5 1-96 14

ANN (?) RICE: Seeking info on Ann, b. 1801 in Va., d. 1859 in Franklin Co., Tenn., m. Ransom Rice. Was she daughter of
William and Elizabeth Acklin Hines and sister of Samuel Hines (b. 1804 Va.)? Connie Butterfield. 3044 Bush Parkway. Camel,
IN 46033-3645

MARSH: Would like to correspond with Tennessee descendants of Thomas and Elizabeth Marsh of Anson Co., N.C., or his
son Simeon Marsh. Mrs. Tom Stallworth. P.O. Box 766. Chester. SC 29706.

WILLLIPLMSON, BUERS: Would appreciate names of parents of Jane Williamson Byers who d. in Williamson Co. after 1816.
She was wife of Wm. J. Byers. Will exchange info and pay postage and copying costs. Mrs. J. R. Barnett. 106 McTighe Dr.,
Bellaire. TX 77401 -4203

ADAMS: Does anyone know parents of Martin Adams who moved to Ray Co., Mo., in 1820s? He m. Nancy Clevenger,
daughter of Richard Clevenger of Cocke Co., Tenn. Martin was murdered on Main Street in Richmond, Mo., in 1840's. Carol
K. Proffitt. 10397 Franklin Rd.. Richmond. MO 64085

DUNLAP: Need info on family ofMoses Dunlap. b. ca 1775, d. 1841 in Henry Co. In 1808 he m. Margaret Sears in Ky. She
was b. ca 1787 in Va. (?), d. in Tenn. Was his family from Pa. or Va.? Margaret Edwards Lessar. 16 Five Points Rd.. Rush. NY
14543-9420

GALLAGHER, COLLINS, DUNCAN: Would like to correspond with anyone researching families of (1) Wm. Gallagher, b.
26 Jul 1794, m. Sallie Paul, child: Amanda Gallagher b. 19 May 1846 Cocke Co.; (2) MosesIMoze Collins, b. ca 1774, m. Anna
Botts, b. ca. 1774 in N.C., child Joshua Collins, b. ca. 181 1 in Claiborne, Tenn., (3) Frank J. Duncan, b. Mar 1861 in N.C., m.
ca. 1883 to Millie GL b. May 1862, child Murphy Duncan b. Dec 1890 (?) Dyer, Tenn. Jerry H. Collins. 2035 Poplar St.,
Waukegan. I1 60087-5014. hone (847) 244-4737. E-mail: Jerry.Collins@,abbott.com. or JerryrryHHCollins @msn.com

GILKEU, JUSTUS: Seek ancestry of Mary (Gilkey?), wife of Moses Justus who lived in Blount Co. in 1800, later in Jackson
Co., and by 1820 in Crawford Co., Ind. Their granddaughter was named Mary Gilkey Justus. Janet Pease. 10310 W. 62nd
Place. Apt. 202. Arvada. CO 80004

ALLEN: Seeking info on parents of Benjamin Allen (b. 1779 N.C.) who m. Sarah Voorhies on 10 Aug 181 1 in Maury Co.,
Tenn. Madalvn Teal. 17078 Vinland. Addison. TX 75248-1052

ANSEARCHIN' NEWS. Fall 1998

OLIVER, REASONS: Need info on Wm. Oliver who m. Rebecca Matilda Follis in Madison Co. on 17 Mar 1853. He d. Aug
3855 They had one child, Eugenia Tennessee Oliver who m. Wm. T. Reasons in Crockett Co. on 7 Aug 1872.. Was Wm.
Oliver's father Wm., Sr.? Did his family move to Tenn. fiom Ky.? Need more info on family in Madison Co. Will share info on
Follis and Reasons family. Don L. Porter. 183 Trails Lane. Waverlv. Tenn. 37185

DEMPSEY: Seeking any info on Hiram Dempsey, b. 1836 in Sumner Co. to Hiram and Elizabeth - Dempsey. Will exchange
info. Donna K. Miller. 3596 Berqhill Rd.. Johns Island. SC 29455-8 163

WALKER: Seeking relatives of Buckner and/or Robert Walker families. Bettv Hopkins. 204 W. Pine. El Dorado Springs. MO
64744

BUTLER, LEONARD, LUMPKIN: 1850 Shelby Co. court records list several of my ancestors working on New Raleigh Rd.
from Coe's Mill to Zacheriah's (mill?), along with these hands: Hoeman, Lynch, Stance, Rudisill, Black, Smith, Howard, Cune,
Williams, Morehead, Gaddy/Guddy, McGraw, Wilkins, Monday, Wells, Champlin, McMahan, Greenlaw, Mitchell, England,
Turk, Watt, Hanly, and Woodward. Do any of you descendants of these others know location of New Raleigh Rd., Coe's Mill,
or Zacheriah's? Anne Butler Black 507 W. 19th St.. El Dorado. AR 71 730

REDDING, McCULLAR: Seeking info on parents of Nancy Jane Lou Redding, b. 3 Feb 1862 in McNairy Co., d. there 6 Feb
193 1. She m. Samuel Houston McCullar. Carolyn Grooms. 642 Sagewood Dr.. Collierville. TN 38017-61 34

ROADY: Looking for Roady (many different spellings). Moses Roady had sons Peter, Josiah, Nathaniel, Thomas, Young, C.
H. B. Roady. In fact, Moses-Zenith(?) family included 12 children. Ermine Roady Stewart. P.O. Box 1 167. Camarilla. CA
9301 1-1 167

POER: Looking for ancestors of my grandmother, Bessie Leona Poer, b. 3 Apr 1885 in Clifton, Tenn., daughter of Charles A.
Poer and Elizabeth B i l e y . Marilyn Loyd. 2089 Thaver Rd.. Trinitv. NC 27370. E-mail: <VIIR039A@,prodigy .corn>

PATE: Wish to correspond with descent of Willeroy Pate, b. ca. 1778 Bedford Co., Va., d. ca. 1844 Smith Co., Tenn. Chil-
dren (all b. Tenn.): Edward P., Serela (Cyrela), Sebert, Serna, Anthony William, Saba, America Zelphia, Leroy, Stephen C., and
Sampson W. My great-grandfather Anthony Wm. Pate moved to Claiborne Parish, La., before 1850. Sawyer R. Wimberly. Jr.,
1004 Brookhaven Dr.. Atlanta. TX 7555 1-2409. E-mail: snvimberlv@,uno.com

WOOD: Does anyone know of William J. Wood and wife Perlina J. who lived in Knox Co. in 1850? Living in same household
was Sarah Brindley, aged 75, b. in Va. William was b. in Ga. Helen T. Brindley. 4579 Road 1564. Baileyton. AL 35019-8578

SEAY, HOWELL: Who were parents of Andrew Jackson Seay, b. 1830 Tenn. or Ala., m. 1852 to Mary A. Howell, Oregon
Co., Mo.? Have Howell info from Sumner, Smith, and Macon counties, Tenn., and Mo. to share. Frances Dodd Intravia. 2704
Carroll St.. North Las Vegas. NV 89030-5419

DAVIS, JENKINS, MOTmRSHEAD: Seeking descendants of Samuel Jenkins, b. 1823, m. in Granville Co., N.C., 1844 to
Julia Davis, b. 1822. Living in Smith Co., Tenn., by 1870s. Children: Mary, Thos. H., Martha, Sarah E., Frances Julia's cousin,
Robert Thos. Davis, b. 1850, on 1870 Granville Co. census but not 1880. Did he move to Smith Co.? Also seeking info on Isaac
Mothershead, b. S.C., in War of 1812, in White Co., Tern., after 1850. 1 maintain data bases for all Davis families in Granville,
N.C., and all Mothershead (various spellings) families in U. S. Trudie Davis-Long 82 13 Mapleville Rd., Mt. Airy. MD 21 77 1,
E-mail: brinlong~erols.com

McDOWELL: Need parents and birthplace of Charles Henry McDowell, b. ca. 1869, d. 1921 in Haywood Co., m. Dora Etta
Askew, daughter of George H. Askew and Sarah Buckner, living in Jackson in 1902. Mrs. R. F. Keen. 4731 Nail Rd.. Olive
Branch. MS 38654-061 9

ROGERS, PRICKETT, JA TT: Seeking parents and burial place of Mary Ella Rogers, b. 20 Mar 1854 in Bethel, Giles
Co.,Tenn., m. (1) Wm. Jacob Prickett on 29 Apr 1883 in Rogersville, Lauderdale Co., Ala., (2) Levi Jarrett on 2 Oct 1889 in
Limestone Co., Ala. She d. 28 May 1900 at Tickridge in Limestone Co. Russ C. Pritchett. 617 Bloomingfield Lane. Las Vegas+
NV 891 28-6045

HELP WANmD: Looking for Wilkerson, AcuK Stacy, and Carroll lines in Tennessee. Jo Ann & Tom Wilkerson. 12533 W.
82nd Terrace. Lenexa. KS 6621 5

ANSEARCHIN' NEWS, Fall 1998

5 8
O?JEms (continued)

HAMELTONmRIBLETON: Seeking parents of Jacob C. Hamilton (Hambleton) b. 1832133 Tenn., m. Jane Franks in Giles
Co. in 1858. Lived in No. until 1878; d. in Texarkana, Ark., aRer 1907. Avis Oliver. 559 W. Davis Blvd.. Tampa. FL
33606-4037

SOWARD: What was maiden name of Henry Soward's wife Mary? When and where did she die? Mary b. ca. 1780 N.C.
(Anson Co.?), moved to Knox Co., Tenn., ca. 1813 from Rutherford Co., N.C. Also resided in Roane Co., Tenn. Will ex-
change info. H, Martin Soward. III. 5215 Dove Nest St.. San Antonio. TX 78250-4708

TALLEY, CRUMLEY: Seeking parents of William Talley, b. ca. 1845-49 in Cocke Co., m. Sara Crumley ca. 1866. Still in
Cocke Co. in 1870, moved to Ala. by 1900. Children: Jesse, Emma, Sarah, Beverly, James M. (b. 1874), Linnie, Lannie
(Carolina), Delia, Johnny, Nannie, Bradley, Phoebe. Janis Micaliizzi. 55 Elmtree Lane. Levittown. NY 11756

ROOKE-R, PATTELLO: Seeking info on John Rooker, b. Va. ca. 1798, was in War of 1812, d. 23 Dec 1853 in Madison Co.,
Tenn., m. Dec 1815 in Warren Co., N.C., to Elizabeth Pattillo, b. ca. 1799. Rooker Bible shows she died 15 May 1881.
Among her 11 children: Nancy (m. Peter Reeves), Rebecca (m. Thomas Irvin Reeves), Elizabeth (m. Roland Green Harris). I
have info on others. Ms . C. C. James. 236 State Rte. 152 W.. Humboldt. TN 38343

A T a S : Need info on George Atkins, b. 1790 in N.C., m. Nancy , moved to Henry Co., Tenn. One son was Wm. James
Atkins. Suzie Ball. 1788 Chartwell Trace. Stone Mountain. GA 30087-2205

MELEB: My earliest known ancestors were George and Margaret Wller) Baker who m. in Jefferson Co. in 1809.
Previous researchers suggested George was son of English descendants who settled in Sevier Co. Does anyone have any data
to help me prove this? James E. Baker. 178 19 Highway U U. Louisiana. 1MO 63353-9608

HOLDEN: Who were parents of Charles Gardner Holden who lived in Fairfax Co., Va., at time of 1790 census? He apparently
had two sons at this time. Sons may have been in Rutherford Co., Tenn., ca. 1840-60. James H. Holden. 28999 Brown spring^
Rd.. Sedalia, MO 65301

GERALDSIGEmLDS: Searching this surname in Lincoln and Franklin counties 1840-60 and James Gereld's marriage to
Drucilla Greer in Lincoln County in 1842. Betty Davis. 3 137 N. 68th. Kansas City. KS 66109: E-mail: bmdavis@swbell.net

NEED INFO on these surnames: Webb-Lawler in Henderson Co.; Gilliam - Surnner Co.; Cantwell - Hawkins Co.; Cardin-Huff,
Giles Co. Nancv W. Wood. 408 Lilac Drive. El Dorado. AR 71 730-8 128

MELLER-LEWIS: Need ancestors of Hinsley Miller and Mary Lewis who probably lived in Middle Tennessee about 1850.
Martha R. Hodges. 1837 Dorrie Lane. Memphis. TN 38 1 17

BAIRLOW, m R G U S m R G I S , VAN HOOK: Seeking ancestors of Joseph Jerome Barlow b. 1802 N.C., son of Thomas
who lived in Hillsboro, Wake Co., N.C., in 1790, and grandson of Christopher. Joseph's mother, Lucretia "Lucy" Hargus, b.
1780 to Thomas Hargus and Bridget Van Hook, m. Thomas Barlow in 1796 in Orange Co., N.C. In 1859, Joseph, Lucinda and
their children, and his mother migrated to Hardin Co., Tenn. Elizabeth Barlow Mills. 6373 B e c h Cove. Memphis. TN 381 19,
ghone (901) 685-7533

CUNNINGHAM: Searching for parents of Joseph Benjamin Cunningham, b. 1834 possibly in Memphis, apparently d. in
Missouri. Was m. 22 Apr 1860 in Knox Co., Mo., to Nancy Edens, b. 1837 in West Va. Glenn H. Cunningham. 23 Sunrise
Lane. Lake Ransom Canyon. TX 79366

PRICE, DICKINS, DONOTTO: Seeking info on family of Parthenia Dickins, daughter of Robert Dickins and Mary Brown
who m. Edward Donotto in Granville Co., N.C., in 1812. Their daughter, Parthenia Edward, b. in Rutherford Co., Tenn., m.
John Williamson Price in 1843. Mrs. Scott Dunlop. 604 Huron St.. Shreveport. LA 71 106

RECTOR, WALmR, BREEDING, GREEN: Am researching these surnames in Overton Co., Crossville, Cumberland Co.,
Tenn. Do you know parents of Valena Green? Joan Mericle, 14403 Little Blue Rd.. Kansas City. MO 64139

BARBER: Need info on families of Tapley A. and Cynthia Barber who lived in Henderson Co., Tenn., in mid-1 800s. Pat Jones, *
ANSMRCH(N' NEWS, Fall 1998

5 9
O U E m S (continued)

DUNAVANT, HOLLIMON: Need anything on these surnames. All I have is that Mary Jane Dunavant m. Joseph W.
Holloman in Lauderdale Co. in 1844. Any help appreciated. Biffle Owen. 2948 Pangbourne Co.. Germantown. TN 381 38.

N: Seeking info on Charles Memman in Maury Co. ca. 1800. Where and when did he many Betsy Cook? Who
were their parents? Dorothv Dodd. 3733 C. R. 190. Carthage. MO 64836-8451

HALL, COOPER. Need parents of Elizabeth Ann Hall, b. ca. 1826, m. William Henry Monroe Cooper in Williamson Co. in
1843, moved to Izard Co., Ark., ca. 1845. Jovce Cooper Walker. 724 S~ruce St.. Heber Springs. AR 72543-3414. phone
(501) 362-9465

FESMIRE, WHITTLE: Looking for info on family of Boalam Fesmire (1800-1884) and wife Kizzie. Their son William and
his wife had daughter Alice who m. Giles Whittle about 1890. Barbara Parker. 3565 Englishill. Bartlett. TN 38135-23 1 1.

QUINN: Seeking info on early Quinn family. Mary Quinn m. Henry Cenighan; Mary Quinn m. John Randel. Were they related
to the Catherine Quinn who m. Henry Ferguson? Mrs. James M. Russell. 506 Peterson Lake Rd.. Collierville. TN 380 17- 1843

LOCK: Need parents and-siblings of William Lock b. in Tenn. in 1830, m. (1) Rhoda Boyd Jones in 1850, and (2) Martha
Ellen Thomas ca. 1864. Martha M. Miller. 9023 Central Ave.. Brooksville. FL 3461 3-5087

ALFORD, HOLLINGSWORTH: Seeking birthplace, parents of William Alford (b. Va. after 1780) and his wife Sarah "Sally"
Hollingsworth (b. Va. ca. 1780-90). They m. 8 May 1823 in Davidson Co., Tenn., and were in Trenton, Gibson Co., by Sept
1829. Children: Elizabeth, James W., and Thomas Jefferson Alford. Kathryn Schultz. 2182 Gorham. Germantown. TN 38139,
phone (90 1) 754-24 1 9

WHITE, EVANS, DUNCAN, GOSNELL: Need proof that Jacob D. White (b. N.C. 1820, m. Eliza J. Evans in Carroll Co.,
Tenn. in 1843) was son of John White (b. N.C. 1792) and Sarah Duncan (b. Va. 1793) who were in Carroll Co. in 1840. Also
seeking John and Sarah's lineage. Jacob and Eliza's children: Mary A,, John J., and Sarah Ellen (my great-grandmother who m.
J. C. Gosnell.) Anne G. Styles. 23 1 1 Pimmit Dr.. #9 19. Falls Church. VA 22043-2823

TAYLOR: Searching for parents of Daniel Webster Taylor who was b. in Central Tennessee area and attended school there.
He published Murphreesboro Telegraph in 1840's. Archie V. Howard. 7025 Brookgreen Terrace. Mathews. NC 28 105-2205

PATTERSON: Thomas Patterson (b. 1818 TN) m. Permelia Caroline Reeves in 1843; lived in Green Co., Ala., then Pontotoc
Co., Miss. Children: James, Marcellous (m. Mary Ann Rodgers), Joel (Miriam Hooker), Theodore (Nancy Thornton), and
Permelia (James Hooker). Thomas in 1840 Green Co., Ala., census without any known relatives nearby. DAR records show his
parents were James Patterson and Nancy Simpson. Where were they in 1840? Winnie Brooks. 4221 Hermosa St.. Corpus
Christi. TX 784 1 1. E-mail: wab(ii,worldnet.att.net

KLENCK, IRBY: Seeking info on John Klenck who moved to Memphis (Shelby Co.) from S.C. sometime between 1830-50s.
Married Sarah Irby of S.C. Mary Clayton M. Saunders. 67 Goodwav Lane. Memphis. TN 38 1 17-2403

JOHNSON: Need to veri@ that Hugh M. Johnson and Parmelia Strother were parents of Lucy A. Johnson, b. Aug 1847 in
Tenn. Lvle D. Sexton 141 Lucinda Ct.. Franklin TN 37064

HALFORD: Seeking info about children of (1) Jacob Halford who appears in 1830 Wayne Co. census or (2) Sirrell Halford
who is in 1820 White Co. census. Trudy L. Witt. 15637 Woodwick Ave.. Baton Rouge. LA 708 16- 1 5 19

WILSON: Seeking info on Joseph Wilson (b. 1766 Va., d. 1835 in Blount Co., Tenn.) and Joseph Newton Wilson (b. Jul 18 19
in Blount Co.) Also will exchange research on Tedford, Dickson, Caldwell, McKamylMcCamy, and McClurg lines. Newton
Wilson. 2579 Madrid Wav So.. St. Petersburg. FL 33712-3933

TOWNSEND: Will exchange info on Joseph Townsend who was in Overton Co. by 1810, d. Jan 1840 in Carroll Co.
Children, all b.in Va. from 1782-1804, were Nancy, John, Joseph, Stephen, Nathaniel, Rachel (m. George Hem), Martha, and
Albert. Josephine A, Saugg. 860 W, Delta. Union. OR 97883

ANSE;ilRCHINr NEWS, Fall 1 998

60
O m M E S (continued)

McMULLAN: Seeking father of James McMillan of Blount Co. who married a Kennedy in 1824, according to a Knoxville
news item. James A. McMillan. 6945 Scoffield Rd.. Riplev. OH 45 167-8967

SEARCHmG for these Tennessee lines: Campbell Co. - Douglas, Davis, Perkins, Brown, Broyles; Dickson Co. - Slayden,
Shelton, Reynolds, Bush; Greene Co. - Sears; Hawkins Co. - Hart; Montgomery Co. - Givan (also ended with en, in), Neblett,
Thomason. Will share. Vivian Thomason Sharpe. c/o Moffatt. 371 1 Jov Lane. Waldorf. MD 20603

EVANS, WELCH: Seeking parents, siblings John D. Evans, b. 24 Dec 1810, d. 30 June 1887, m. Sarah Welch (daughter of
Nicholas Welch and White?) Lived at White Oak Creek on PerrylWayne co. border. Related lines: Briley, Culp, Helms,How-
ell, Richardson, Still, Walker. Paula D e a f 1558 Anna Way. Petaluma CA 94954-5458. E-mail: JasmineSpr@,aol.com

D A V I S D A n S : Need parents, siblings, and descendants of Morgan Davis/Davies of Stokes Co., N.C., b. ca. 1830-40, d.
1831 in Lincoln Co., Tenn. Wife: Sarah (Reed? Evans?). Children: Sarah - m. William Clayton, moved to Weakley Co.,
Johnathan - d. 1808 in Williamson Co., m. Nancy (Clayton?); Mary - m. Stephen Clayton 111, moved to Ga.; John; Jesse - m.
Ellen (?); Elizabeth - m. Ralph Smith; Ann - m. Wright Williams; Hannah - m. - Halbert; Amos - m. Betsy Wood.. Marian
Butler. 1104 Hester. Jonesboro. AR 72401-3765. phone (870) 935-5831

FORD, COFFEE: Ralph Ford, b. 16 Feb 1754 in Guildford, Surrey, England. Mamed Elizabeth Coffee, b. ca. 1763, possibly
in Claiborne Co., Tenn. Need proof of marriage and proof that George W. Ford, b. 10 Jan 1789190 in Md., was their son.
Myrtle Harwood. 9007 Fanita Rancho Rd.. Santee. CA 92071-3949

MUELmS: Need parents and siblings of Elizabeth Mullins, b. 1800 in Va., m. in Wilson Co., Tenn., before 1866 to Wilson
Price. Lived in Jefferson Co. until 1827. May be related to David D. and Athaliah Mullins. Diana Roderick. 7225 Night Hawk,
El Paso. TX 7991 2

HOOPER: Who were parents of William Franklin Hooper, b. ca. 181 5 in N.C.? He m. Margaret J. Hamilton, b. ca. 1817 in
Tenn. Their daughter Pricilla Madeline Hooper b. 19 Jul 1848 in Nashville, Davidson Co., Tenn., according to obituary. Helen
Reibin. 18201 Sleepy Hollow Rd.. Sonora. CA 95370-8795

LONG, IMZLLER: Who were parents, siblings of Minos Milas Long, b. 9 Aug 1824? 1850 Texas census shows him b. in
Tenn. Moved ca. 1848 to Texas, m. 8 Jan 1856 in Bastrop Co. to Amanda Miller. Children: Sarah Fannie, Anna Belle, Lillie
Adele, Josephine Ewing, Howard Hugh, Milas, John T., and Frank Louis. Where was Minos before 1850? Howard Long. 1510
Bettv Jo Drive. Austin. TX 78704-2648

HOLLAND, McCARTY: Will exchange info with anyone researching HolIandMcCarty lines in Cleveland, Tenn. Bill Holland,
63 14 Teakwood Ct.. Burke. VA 22015-3419

HLXSON: Am still trying to prove correct parentage of Pleasant Hixson, b. 16 May 1823 in Bledsoe Co. to either Samuel and
Sarah (Hixson) Hixon or Timothy and Rebecca (Hughes) Hixson. Floyd M. Hixson. 1712 Harvard Ave.. Clovis. CA
93612-2678

RICE: Rowland Rice, b. 12 Dec 1781 in Shrewsbury, Mass., d. 6 Nov 1814 at Ft. William, Ala., as private in West Tenn.
militia. He m. Pheraba Warner, Bedford Co., Tenn., ca 180911810. Need descendants of their orphaned children, Ebenezer and
Sarah "Sally" Rice, raised by grandfather Ebenezer Rice, who came to Maury Co. in 1799 as missionary to Chickasaws. Shirley
Malone Fritsche. 2099 Chingford Cove. Cordova. TN 38018-5123

DO YOU EAVE TIES TO GULES, LAWRENCE COUNTmS? Interested in corresponding with anyone who has Stanford,
Davis, Harrison, Lunsford, or White lines in these areas. Mrs. Verna M. Carroll. 412 Fourth St. So.. Amory. MS 38821

ESTES, NEAL, ELMORE: Moses Estes d. in Wilson Co. ca. 1815. His daughter Mary m. (I) - Neal, (2) William Elmore.
The Elmores in Hardeman Co., ca. 1830. Any info appreciated. Ellen M. Crawford. 9749 E. 5th St., Tucson. AZ 85748-3358

ANDERSON, B O Y m , COCKE, MACLIN: Seeking info on parents of Elizabeth Margaret (E l i) Anderson, b. ca. 1805
in Hawkins Co., m. Osborne Hale Boykin. Her parents were Joseph M. Anderson and Sarah Cocke. I know nothing more about
Joseph. Sarah's parents were William Cocke and Mary Maclin. Kay Lewis. 1018 N. Plains Park. Roswell. N.M. 88201. phone
(505) 622-0967

ANSEARCHIN' NEWS, Fall 1998

Surname Index for Ansearchirr' News, Fall 1998 volume 45, No. 3)
(A Surname may appe ar more than once on a single page. Check the entire page.)

Abbot 33
Abernathy 22 36
Abington 48
Acklin 56
Acuff 57
Adams 6 32 45 47 49 56
Agle 14
Agnew 45
Alexander 35 43
Alford 59
Allen 8 30 31 37 45 56 65
Alley 29 30 31
Allison 14 46
Alsup 36
Alwood 6
Anderson 6 11 14 1720

22324546474860
Andrews 14
Angel 14
Anthony 14 20
Armstrong 19 20 22 44 55
Arnett 30
Arnoldus 55
Ashley 6
Askew 57
Atkins 44 58
Atkinson 38
Atwood 14
Austin 33
Bahn 53
Bail 14
Bailey 14 19 31
Baird 44
Baker 14 30 31 58 65
Baley 46
Ball 21 58
Ballard 14
Baneer 49
Banes 2
Baniers 14
Banksmith 14
Bankston 44
Barber 58
Barker 31 46 47 48
Barlow 58
Barnes 14
Barnet 14 24 56
Barnhart 14 40
Barrow 14 19
Barry 8 35 44
Bartolomee 42
Bass 22 55
Bassham 8
Bate 36 37 38 39
Bateman 36
Bates 14
Battle 11 12
Baugham 18
Baxter 27
Bayliss 14
Beal 14 44
Bean 29
Beaver 55
Bedford 48
Bedwell 55
Beeler 33
Beene 29
Bell 7 33 48
Belsher 29
Benjamin 26
Bennet 14 18 39
Benning 14

Benthall 55
Bentley 14 56
Benton 14 20 46 55
Berger 33
Berry 20 35 36 65
Bible 28
Biby 11
Bigger 14
Biggs 40 55
Binkley 57
Bird 46
Bizwell 65
Black 14 57
Blackfan 35 36
Blair 14
Blake 45 48
Bliss 14
Blockmore 8
Bloom 14
Bloomer 42
Blount 20 21 39
Bloyse 46
Board 14
Boaz 34
Boddie 11
Bolding 55
Bolling 26
Bolton 36
Bond 48 55
Bonham 41
Bonner 14
Boon 14 44
Bostick 7
Botts 56
Bounds 37
Bouten 56
Bowen 14 37
Bowers 44
Bowles 14 17
Boyette 47
Boykin 60
Boyler 14
Brackenridge 20
Bradley 14
Bradshaw 6
Braley 14
Bramlitt 22
Branan 14
Brandon 38
Branock 14
Bransford 37
Branson 29
Brashares 36
Brashers 36
Bray 14 33 44
Breckenridge 20
Breeding 39 58
Bressler 56
Brewer 44
Brien 41
Bright 6 21 22 33 35 47
Brilely 60
Brindley 57
Brinkley 17 40
Brittain 20
Britton 25 28
Broadus 14
Brooks 2533353959
Broom 6
Brown 14 20 23 28 35 36

3738394043444546
4748495860

AN5

Brownlow 28 Chester 12
Broyles 12 60 Chevilette 42
Bruce 17 Childress 8 19 46
Bruff 13 Chilton 14 32
Bruner 34 Choat 36
Brunson 14 Choate 37 38 40
Bryan 19 Chocallen 14
Bryant 31 65 Chowney 14
Buchanan 14 24 46 47 Christian 44
Buck 1441 Christy 14
Buckannan 14 Chronister 55
Buckley 65 Cinthia 21
Buckner 57 Clark 14 55
Buffum 13 Claypole 14
Buford 22 Clayton 60
Bullock 47 Clement 65
Bunch 34 38 Clemonts 14
Bunn 56 Clendennon 14
Burcham 14 Cleveland 21 33
Burchell 14 Clevenger 56
Burger 6 Cline 45
Burgess 30 Clingan 42
Burgner 28 Cloar 49
Burk 14 Cloud 34
Burkett 14 Coalson 14
Burkhart 28 Cobb 39 44
Bumet 8 10 46 Cobble 28
Burrows 14 Cochran 54
Burton 49 Cockburn 36
Bush 60 Cocke 60
Butler 35 37 45 57 60 Cockran 46 47
Butterfield 56 Coe 37 39
Byers 56 Coffee 14 60
Byrne 14 Coffeit 30
Cage 36 45 50 Colburn 14
Cahoon 34 Coleman 21
Caldwell 45 46 47 48 49 Collier 5

59 Collins 14 56
Calhoun 45 46 47 48 Comfort 14
Callis 36 40 Comyn 14
Caloin 14 Connely 14
Cambell 14 Conoin 14
Camera! 14 Conway 44
Camp 47 49 Cook 11 43 59
Campbell 5 6 14 19 31 42 Cooper 12 14 18 45 46 49

46 59
Canady 48 Copeland 14
Cannon 14 Copelin 30
Cantwell 58 Corban 44
Cardin 58 Cormack 14
Carmack 1445 Cornwallis 4
Carothers 14 Corum 45
Carpenter 7 45 47 Cowin 14
Carr 8 38 39 Costlow 38
Carris 14 Coulter 30 32
Carrol 14 Cowden 44
Carroll 30 35 36 45 48 57 Cox 12 30 34

60 Craig 46 48
Carter 25 29 47 Craine 14 44
Cartwright 8 Cravens 23
Cary 47 Crawford 14 60
Casey 10 Creemer 14
Cashion 24 Cremer 14
Cassels 6 Crenshaw 37 39
Castleman 20 Crews 19
Cenighan 59 Crocker 14
Chambers 55 65 Crockett 45 46 48 49
Chapman 49 Cross 31 37
Charlton 8 Crowson 14
Chase 41 Crudup 11
Chaudoin 30 Crumley 34 58
Cherry 35 36 37 Culbertson 45

IEARCHIN' NEWS, Fall 1998

Cullen 11
Cullom 48
Culp 38 60
Cuningham 12
Cunningham 14 24 46 58
Curl 14
Curnutt 29
Curry 22
Curtis 15
Dabney 20
Dakin 65
Dalby 3536
Daly 15
Danul 35
Darby 15
Darnoll 48
Davidson 2 15
Davies 15 60
Davils 31
Davis 5 14 15 2841 4345

464849575860
Dawson 15 33 37
Dayton 15
Deaderick 20
Deakins 29
Dearing 43
Deason 39 40
Debrill 48
Deen 15
DeGraf 60
DeLoach 40
Dempsey 57
Denahour 49
Denley 54
Dennis 15
Dent 15
Devenport 15
Devlen 55
Dick 31
Dickens 38
Dickerson 26
Dickey 37
Dickins 58
Dickinson 19 32
Dickson 15 59
Dillahunty 15
Dillin 22
Dissoway 15
Dixon 11 15 44
Dobson 52
Dockrey 34
Dodd 5 59
Dodson 15
Doherty 1920223536

37 38
Dolby 37
Donahue 28
Donaldson 15 20 55
Done 15
Doneison 19 21 22 37 38
Donotto 58
Dooley 30
Doty 39
Dougherty 24
Douglas 42
Douglass 8 30 31 50 60
Dowell 40
Doxy 15
Doyle 65
Draper 30
Duke 1436
Duman 43

62
INDEX (continued)

Dunavant 59
Duncan 33 56 59
Dunegan 45
Dunlap 38 47 49 56
Dunlop 58
Dunn 15
DuPree 6
Durham 7
Dyer 15
Earthman 15
Eaton 15
Eaves 29
Eddens 39
Eddington 15
Edens 58
Edgar 15
Edmonds 15 38 48
Edmundson 40
Edwards 15
Egelston 15
Eisenschmiath 40
Ekells 15
Eldridge 15
Elkins 45
Elledge 32
Elliot 8 40
Elliott 15
Ellis 33
Elmore 60
Elsburg 15
Elylet 15
Emerson 15
Emmerson 32
Enloe 45
Ephlam 45
Erwin 15 20 30
Estes 60
Evans 1545565960
Evatts 35
Everett 29 30
Everhart 27
Ewing 19 20 30 43
Fair 46
Farmer 7 41
Farrell 15
Farris 24 47 49
Faulkner 65
Fearn 39 40
Feild 11
Fenner 36
Fennon 35
Fergerson 40
Ferguson 6 42 59
Fesmire 59
Field 15
Fields 34
Fisher 47
Fisk 15 17 32
Fitsimmons 19
Fitzhugh 5
Fitzpatrick 22
Flack 15
Flavel 6
Fletcher 15 39
Flinn 15
Flippin 6 15
Fogleman 40
Follett 29 31
Follis 57
Ford 15 22 33 38 40 60
Forrester 15
Forsythe 15
Fowler 15 35 36
Fowlks 46

Foy 40 Gustafson 55 Herring 37 39
Franks 58 Gwin 8 9 Hemody 15
Frazier 2 11 40 Hagan 44 Hibbard 15
Freeman 33 39 55 Hail 31 Hickerson 35 37 38 44
Frernont 8 Haislip 45 46 47 48 49 Hickman 15 19 20 38 46
French 34 Halbert 60 48
Frierson 15 Hale 31 35 37 40 45 46 Hightour 15
Fritsche 60 48 50 51 Hightower 19 44
Fry 25 26 Hales 37 Hill 14153034373839
Fulghurn 55 Halford 59 42 49
Fullen 15 Hall 2 6 15 24 29 30 37 38 Hilliard 32
Furgison 15 59 Hinchie 25
Gallagher 15 56 65 Halsey 15 Hines 40 56
Galloway 15 Hamblen 33 Hinshaw 25 26
Gannaway 18 Hambleton 11 58 Hixon 32
Garner 15 30 55 Hamilton 15 18 22 33 48 Hixson 60
Garrett 15 58 60 Hobby 56
Gaskins 45 Hamit 45 47 Hodge 28
Gay 55 Hamlin 49 Hodges 58
Gee 37 39 Hamner 36 Hoffa 22
Geisler 65 Hampton I 5 Hogan 45 46 47 48 49
Genard 21 Hanby 21 Hogg 21 22
Gentry 23 Haney 65 Hogue 45 46 47 48 49
George 15 49 Hansard 43 Holden 58
Gerelds 58 Harbison 40 Holland 55 60
Gibbs 33 45 Harburn 15 Hollimon 59
Gilkey 56 Hardernan 4 5 10 15 19 Hollingsworth 59
Gillespie 15 37 39 44 55 20 Hollis 39
Gilliam 30 58 Harden 34 40 Hollister 15
Gilmore 15 36 Hardin 15 40 Holloman 45 46 47 48
Gimrnerson 45 Harell 37. Holloway 32
Gish 15 Harelson 36 37 Holmes 15
Givan 60 Hargis 58 Holt 15 31
Givens 35 Hargsan 15 Homes 34
Glasgow 19 21 22 Hargus 58 Honk 15
Glasscock 15 Harmon 6 25 26 27 Hood 49
Gleaves 44 Harper 45 46 47 48 49 Hoodfin 15
Glen 15 21 Harrel 37 38 Hooker 59
Glover 46 Harrell 7 36 37 38 39 Hooper 60
Golden 55 Hams 15 19 20 21 22 31 Hopkins 15 38 39 57
Goldsbury 22 39 46 58 Hord 44 45 47 48 49
Gole 15 Harrison 18 45 60 Horenalder 15
Gooch 35 40 Hart 41 46 60 Hornbeak 32
Good 46 Hartzell 15 Horsely 38
Gordon 32 35 Harvey 8 42 Horton 12 34 44
Gosnell 59 Harwood 60 Hough 6 15
Gott 29 31 Haslerig 32 Houser 49
Gould 6 Hatch 15 Houston 15 20 21
Govan 42 Hafield 29 Howard 15 49 59
Grace 35 36 Haun 25 26 27 28 41 53 Howell 57 60
Graham 35 36 37 38 39 54 Hubbard 46

48 Hauser 45 48 Hudson 12 32 35 45
Grant 65 Havart 8 Huff 58
Graves 20 39 Hawk 15 Huffrnan 34
Gray 13444549 Hawkins 30 35 38 56 Huffstutter 48 49 65
Grazalla 24 Hawley 44 Hughes 42 60
Green 12 15 55 58 Hayden 15 Hughs 38
Greenlaw 11 Haynes 15 Hulme 19
Greer 6 58 Hays 12 19 Humble 29 31
Gregory 8 15 Haywood ' 20 Humphers 23
Griffen 40 Head 21 45 Humphreys 15 24
Griffin 40 42 Hedrick 15 Hunt 15 17 28 38 55
GrifTith 29 31 Heiskell 15 41 Hunter 15 48 55
Groenhout 52 Hellums 34 Hurt 35
Grooms 35 57 Helms 60 Husbands 40
Gross 34 Henderson 15 35 36 37 Hutchinson 33
Groves 7 39 43 45 48 Hyde 15
Grundy 8 20 Hendrick 15 lnrnan 1543
Guion 15 Hendrix 29 31 lntravia 57
Gunn 15 37 Hendry 25 lrby 59
Gunning 15 Henry 15 45 47 48 49 Irons 65
Gunter 40 Hensie 25 lrvin 5 15
Gurtner 24 Heraldson 45 Irwin 6 35 36 38 40
Gus 15 Hern 59 lsam 38

ANSEARCHIN' NEWS, Fall 1998

lvin 38
Jack 15
Jackson 4 9 15 30 33 34

48
Jacobs 15
Jadkins 7
James 15 47 58
Janes 4849
Jarnagan 15
Jarrett 39 57
Jenkins 5
Jenkins 57
Jenne 48 49
Jennings 37
Jeter 20
Jetton 43
Johnson 1014153444

50 59
Johnston 19 22
Jones 5612152021 29

31 32333738394041
444648545859

Joyce 15
Justus 56
Kathcart 34
Kee 55
Keeble 15
Keen 57
Keene 35
Keer 35 38
Keller 55
Kelly 29 30 31 38
Keneday 15
Kenna 15
Kennedy 22
Kerr 16 35 38
Kersey 49
Ketchum 16
Key 16 38
Kibler 25
Kidd 16
Killion 46
Kimbrough 37 40
Kimsey 16
Kincade 38
King 8 16 34 35 36 39 45

46
Kird 36
Kirklin 29 30 31
Klenck 59
Kliner 16
Kneeland 42
Knight 16 30
Knox 5
Kurchen 35
Kurcher 35
Kyle 6
Lamar 16
Lamb 6 16
Lampeal 16
Landrum 46
Lane 21 30 31
Langdon 43
Langley 48
Lanier 44
Lannon 6
Larkington 16
Latharn 16
Laton 33
Laughland 16
Lavender 44
Lawler 58
Leach 16
Leake 17363839

INDEX (continued)

LeBrecht 54
Lecroy 6
Ledbetter 16 39
Lee 13 1622
Leeper 34
Lerning 6
Lenard 16
Leonard 56 57
Lerois 16
Lessar 56
Lester 19 20 21 22
Lew 8
Lewis 16 1920 22 35 36

3847495860
Lieper 16
Lincoln 25
Livingston 30
Lock 59
Lockhart 19
Lockheart 21
Logan 9 40
Long 23375760
Longley 14
Lonon 46
Looney 32
Louis 36
Love 8
Lowe 18
Lowry 14
Loyd 57
Lurnpkin 57
Lunsford 60
Lurry 40
Lusk 30
Lyon 16
Lytle 18
M'Connico 44
M'Crary 18
Maclin 60
Macy 16
Madden 28
Madeira 16
Madry 51
Magill 33
Maguire 14
Mahan 40
Mahar 40
Majors 16
Mansil 16
Marberry 46 49
March 14
Marks 22
Marr 20
Marsh 16 1856
Marshall 7 12 30 31 34 45

47
Martin 8 12 16 21 29 44
Mason 614 16 17
Masoner 34
Massengill 16
Massey 39
Massingill 56
Mathewes 16
Mathews 6 16 46
Matthews 30 31
Matthis 32
Maupin 45 46 48
Maury 19
Mawes 16
May .44
Mayfield 20
Mayo 43
McAdoo 43
McAlister 47 49

Mcants 33
McBride 31
McCall 8
McCallie 32
McCarny 59
McCarty 16 60
McClanahan 44
McClellan 25
McClurg 59
McCollurn 47
McConka 34
McCorrnick 55
McCoy 33
McCullar 57
McCullom 45
McCully 6
McDaniel 46
McDaniels 45
McDonald 28
McDonnell 52
McDowell 16
McDowell 38 39 40 57
McFarland 16
McGarham 16
McGavock 19 20 38
McGhee 38
McGowen 36
McGraw 49
McHale 54
Mcllvane 16
Mclver 20 32 38
Mclvor 40
McJilton 22
McKarny 59
McKee 19
McKendree 9
McKnight 16 18 36
McLanahan 16
McLean 22 42
McLemore 35 36 38 39
McManus 16
McMillan 60
McMullen 16
McNeal 4 5
McNight 35 37
McRee 21
McTyre 16
McWherter 46 48
Meacharn 48
Mead 16 31 48
Meador 16
Meadows 45 46
Meek 28 65
Meldrurn 55
Mena 16
Mericle 58
Merrill 16
Merrirnan 59
Merry 36
Messick 17
Mhoon 16
Micalizzi 58
Michael 16
Miller 16 37 40 41 48 57

58 59 60
Millett 52
Mills 16 49 58
Minor 16
Mitchell 16 20 46 47 48

49
Mittag 23
Mizell 44
Moffatt 45 47 48
Moiers 34

Ah

Molloy 19 Overall 47 49
Monaghan 42 Overton 16 38
Mont 34 Owen 35 36 38 40 59
Montford 19 21 22 Owens 56
Montforth 20 Oxley 65
Montgomery 29 Paessler 45
Montheral 45 Page 40 45
Moody 24 Paine 16
Moore 16 21 22 32 35 65 Pale 16
More 36 Palmer 16
Moreland 16 Pankey 33
Morgan 16 25 47 Park 46 65
Morrell 16 Parkenson 16
Morris 18 22 65 Parker 21 46 47 59
Morrow 6 16 48 Parrey 8
Morse 16 Parsons 65
Morton 16 Pate 43 57
Mosby 17 Patrick 36
Moseley 41 Patten 16 37
Mosier 48 Patterson 8 15 20 38 59
Mostiral 48 Patteson 21
Motheral 45 46 Pattillo 58
Mothershead 57 Pattison 13
Mott 47 Patton 20
Moultrie 45 Paul 56
Moultry 46 Paxton 32 49
Mullen 16 Payne 29 33
Mullins 60 Peacock 8
Munford 19 Pearce 6
Murphey 16 Pearson 8 65
Murphy 640 Pease 56
Murry 16 Peck I 0
Myers 28 Pelt 44
Nail 34 Penczer 2
Nailor 46 Perkins 10 16 20 54 60
Nale 48 Perkinson 38
Neal 49 60 Perkison 35
Neblett 60 Perry 6 11 4446
Neel 24 Person 36 40
Neely 4 5 46 Persons 39
Neil 46 Peters 16 32
Neill 22 Peterson 39
Neilson 5 Petway 41
Nelly 36 Pewitt 65
Nelrn 47 Philips 30
Nelson 16 18 32 36 38 Phillips 19 21 40
Nerrnan 16 Philops 16
Newbern 4 Pickard 45 48 49
Newcornb 54 Pickens 28 46
Newson 3536 Pickett 30
Nichols 46 Pierce 6 16
Nick 16 Pierson 16
Nickerson 14 Pigg 35
Night 35 Pillow 20
Nix 46 Pillows 38 40
Nixon 16 Pinkett 40
Nole 46 Pinson 19 20
Nolen 45 46 47 48 49 Pitchey 34
Norman 16 65 Pitrnan 6
Norrid 45 Pittrnan 37
Norton 16 Pleasant 45 47 49
Nowell 16 Poe I 0
Nunnally 55 Poer 57
Nutt 36 Polk 3 4 5 8 2 0 2 1 38
O'Banion 36 Pollock 49
O'Brien 1.2 44 Pope 394265
O'Conner 46 Porter 16 17 44 57
O'Neal 33 Powel 44
Oaks 46 47 49 Powers 36
Olds 16 Pratt 16
Oliver 57 Prestige 17
Olrnstead 16 Preston 12
Orr 16 Prewitt 6
Ott 49 Price 6 20 44 58 60

SEARCHIN' NEWS, Fall 1998

Prickett 57
Priest 16
Prigrnore 31 32
Pritchett 57
Proffitt 56
Pruett 45
Pryor 31 32 47
Puckett 56
Pullen 16 22
Pullurn 45
Purrus 48
Pursell 33
Pursen 38
Purviance 19 20
Putnarn 2
Queen 16
Quinn 59
Rabbits 16
Raby 65
Rafter 40
Ragan 284547
Raggert 16
Raines 31
Rainey 19
Ralston 35 36 37 38 39 44
Rarnsey 4 18 28 46 49
Randel 59
Raney 20 21
Rankin 29 30 34 41
Raster 40
Rasters 39
Rathbone 44
Rawlings 17 30 31 32
Rayburn 44
Read 17
Reasons 57
Reaves 38 39 40
Rector 34 58
Redd 36
Reddick 55
Redding 57
Reddit 37
Redditt 40
Reed 20 22
Reeves 24
Reeves 49 58 59
Reffew 33
Reggele 16
Reibin 60
Rernbert 38
Retherford 37
Rever 16
Reynolds 60
Reyonds 16
Rhea 40
Rhodes 23
Rice 16 30 31 34 56 60
Richards 16 29
Richardson 16 55 60
Richman 22
Ridley 22 44
Ried 37
Riley 12 24
Rinharn 16
Roady 57
Robers 56
Roberson 30 52
Roberts 25 28 31 38 40
Robertson 19 21 33
Robinson 16 19 22 55
Roch 16
Roderick 60
Rodes 6
Rodgers 2 56 59

64
INDEX (continued)

Rogers 10 31 34 35 40 57
Roland 41
Roman 8
Rooker 58
Root 16
Rosborough 7
Rose 16
Rosebougher 16
Ross 16 19 31 44
Rountree 16
Royster 36 37 38
Royston 41
Rucker 65
Rusell 36
Russell 16 59
Rutherford 19
Rutledge 30
Ryburn 16
Rydjord 18
Ryland 10
Saddler 16
Sadler 24
Saffarans 8
Saffelle 41
Sailes 48
Salmon 29
Saltzman 16
Sanderlin 38
Sanders 38 45 55 65
Sandford 48 49
Sanford 16
Sarah 30
Saugg 59
Saunders 59
Sawry 33
Sawyers 40
Scales 19
Schack 54
Schaefer 53
Schoolfield 30
Schultz 59
Scott 163536394046
Scruggs 65
Seals 36
Searcy 20
Sears 56 60
Seay 57
Seelman 37
Self 27 28
Senter 44
Sevier 21 31 32
Seward 25
Sexton 59
Shad 16
Shafer 16
Shaine 37
Shane 37 39
Sharon 48
Sharp 8 16 60
Sharper 33
Sharpton 16
Shaw 55
Sheerley 30
Shelby 4
Shelton 31 48 60
Shepherd 39
Shepperd 21
Sherrod 12
Shirtley 16
Shores 47 48
Short 16
Shurbon 16
Silliman 56
Simmons 45

Simpson 9 39 48 59
Sims 30 34
Sinder 16
Sirelor 16
Skane 16
Skinner 17
Slayden 60
Slone 17
Smiley 33
Smith 6 14 17 18 20 28
31 34373840445556

60 65
Smithwick 44
Snow 39
Snyder 17
Southgate 17 32
Soward 58
Spann 17
Spearman 18
Speed 17
Spencer 2
Sperry 53
Sproull 22
Stabbins 17
Stacy 57
Stafford 6
Staggs 36
Stallworth 56
Stamps 17
Standefer 29 31
Standifer 29 30
Standridge 29
Stanfield 55
Stanford 60
Stanly 35
Starkes 23
Starnes 35 36
Starr 17
Staten 54
Steele 17
Steelman 36
Stephen 17
Stephenson 8 48 49 55
Stephinson 48
Stewart 7 17 29 37 55 57
Still 60
Stinnett 29
Stockton 36
Stone 19
Stout 7 36
Stovall 48 49
Stover 17
Stowers 65
Strange 44
Straton 49
Stratton 14
Strauther 35 40
Street 31 54
Strother 59
Stroud 4548
Stuart 43 52
Stubbs 33
Styles 59
Sullivan 17
Summers 33 36 37 45 46
Sumner 22
Sutter 10
Swan 17
Sweet 55
Tabor 55
Talbot 19 38 51
Talley 58
Talliferow 48
Tanner 45 47

Ah

Tapp 39 Wall 45 Yates 33
Tate 39 Wallace 10 York 55
Tatum 20 21 22 31 Wallice 38 Young 17 35 36 37 44 51
Taylor 6 7 31 32 35 36 42 Walling 56 Youngblood 35 36 38 40

49 59 Walthall 19 20 Zollicoffer 25
Teal 56 Ward 22 43 46
Tedford 59 Ware 17 ADDENDA
Teelman 37 Warner 60
Temple 17 28 Warren 41 Hubbard 44
Terry 8 Watson 33 41 44 49 Lane 44
Tharp 37 39 Weakley 20 Rivers 44
Thomas 8 25 35 45 46 47 Weakly 17 19 22

48 59 65 Weatheread 40
Thomason 55 Webb 48 58
Thompson 34 35 49 54 55 Weeks 17

60 Welch 17 60
Thomson 36 39 Welsh 44
Thornburg 28 Wescott 49
Thornton 59 West 2 35 36 37 42
Thurman 32 36 Westbrook 47 48 49
Thurmond 55 Wheatley 17 39
Thursby 46 Wheaton 46
Thurstin 17 Wherry 22 35 36 37 38 40
Timberlake 6 Whitby 40
Timberman 46 48 White 17 18 19 20 32 45
Timms 18 46 56 59 60
Tinkbone 17 Whiteside 47
Tinnon 17 Whitledge 44
Tinsly 39 Whitmore 17
Tipton 36 43 56 Whittle 59
Tisdale 46 Whorton 19
Titus 37 40 Wilborn 45 46
Tompkins 17 Wilbourn 45
Towns 38 Wildar 17
Townsend 59 Wilkerson 57
Tracy 33 Wilkes 22
Trader 17 Wilkins 8
Travis 49 Wilkinson 6
Trousdale 17 46 47 49 Williams 17 18 19 20 21
Trout 2 3236373945495460
Truit 28 Williamson 8 17 37 39 40
Tucker 56 51 56
Turley 11. Willis 6 13
Tumage 55 Wilson 581730323639
Turner 2 6 17 36 39 40 43 44 46 47 48 49 59

49 Wimberly 57
Turney 29 31 Winchester 17
Tuscon 17 Winford 35 36 38
Twyford 40 Winkler 55
Tyler 17 Winston 17 22 42
Uncle Jim 3 Winton 6
Usher 34 Wise 17
Vaccaro 42 Wistar 17
VanClub 17 Withington 17
VanDeventer 56 Witt 59
VanHook 58 Wittendon 17
Vanleer 44 Woldkill 44
Vaughan 35 40 55 Wolf 17
Venable 17 Womack 29 31
Verhine 46 Wood 51726424457
Vernatti 55 58 60
Vernon 17 Woodcliffe 20
Vestal 25 Woods 12 65
Vieira 18 Woodward 17
Vincent 46 Wooldridge 35 36
Voorhies 8 56 Wooten 6
Waddle 17 34 Wortham 39
Waggoner 6 Wright 8 17 45 46 48 49
Wagnon 38 Wyatt 24
Waldrane 17 Wyatt 48
Waldrope 48 Wyatte 11
Wales 17. Wynn 46 48 49
Walker 17 18 29 48 57 58 Wynne 41

59 60 65 Yancy 19 20

EEARCHIN' NEWS, Fall 1998

TENNESSEE

Proud of Your Tennessee Ancestry?
You've every right to be and the best way to honor that heritage is to enroll your ancestors

in the CERTIFICATE OF TENNESSEEANCESTRYPROGR4Mthat was inaugurated in 1986 by
the Tennessee Genealogical Society. If you can provide documentary proof that your ancestors
resided in the area that is now Tennessee at any time from the first settlement in 1769 through
1880, you'll receive a handsome certificate of ancestry suitable for framing and displaying in
your home or office. Join the hundreds of persons across the United States and overseas who
proudly proclaim their Tennessee ancestry. Just drop a note or card to Jane Paessler, TGS, P.O.
Box 247, Brunswick, TN 38014-0247, ask for an application form ... and become a member of
this elite group with Tennessee roots!

HERE'RE THE NEWEST TENNESSEE ANCESTRY CERTIFICA TE HOLDERS:

PRIME ANCESTOR &YEAR OF SETTLEMENT
-Jesse Thomas, 1801
- Jesse Thomas Scruggs, 1804
- Finch Scruggs, 1804

-Joel Pewitt, 1800
- Theophilus Sanders, 1830
-William Gleason Bryant, 1837
- Henry Chambers, 1830
- Thomas Woods, 1807
- Thomas.Grant, Sr., 1835
-William Norman, 1798
-William Raby, 1844
- John Meek, 1790
- Josiah Bizwell, 1850
- Henry Clay Haney, before 1860
- R. Rucker, 1848
-Thomas Moore, 1825
-William Morris, 1804
- Thomas Pearson, 1837
-Joshua Doyle, 1840
-Adam Johann Geisler, 1793
-John Faulkner, 1815
- Lewis Huffstutter, 1848
-William Morris, 1804

- Hannibal Allen, 18431847

PRESENT-DAY DESCENDANT
Jimmy L. Scruggs
Jimmy L. Scruggs
Jimmy L. Scruggs, James D. Scruggs

Hal Pewitt, Woodland, Calif.
Jack W. Sanders, Little Rock, Ark.
Mary Virginia (Bryant) Park, Stillwater, Okla.
Ivy Anne Clement, Nashville, Tenn.
John S. Woods, Memphis, Tenn.
Joy Quandt Gallagher, Winchester, Tenn.
Jacqueline L. Buckley, Lake Elsinore, Calif.
Donna Fay Raby, Woodbridge, Va.
John Dean Irons, Stillwater, Okla.
Alcah May Pope, Nashville, Tenn.
Jim L. Haney, Anaheim, Calif.
Belton G. Walker (aka Donald Rucker), Scottsdale, Ariz.
Ottis Gene Moore
Patricia Livingston Dakin, Opelika, Ala.
Donna Fay Raby, Woodbridge, Va.
Lillie Bernice (Doyle) Baker, Memphis, Tenn.
Gloria Roberts Oxley, Sonora, Calif.
Frances Wofford Smith, Sharaon J. Smith, Garland, Tex.
Dan E. Huffstutter, Nashville, Tenn.
Ora Louise (Morris) Stowers, Kirklin, Ind.; David Neil Stowers, Max

Alan Stowers, Timothy Lee Stowers
James Wesley Parsons, Willow Park, Tex., Eldon Michael Parsons,

Richard Lynn Parsons, Sharon Kaye (Parsons) Berry,
Weatherford, Texas

had# I& to ~oifiiue 4airiag f4epXeahre dyo~zr roalpany_.

b if ~ D U #M&PM Y don^ fi ~ketf&,

(inr~ hrP am in d.pram'm7y ta yam adr)relrXahe1;

kin&&look af if no-.

$fi&tu,p &ITIY~ ymr name i(#e #de p r @'@# mr?mBm4~;t7 expike.

Jf f4e date if p 8 e n . b ~ I , 19% m earlier, t4e. it iftime fa a d k d de &tee

$ZXzmfe &a m d ~ f g r n ~ r rene.aIfaJag - afang hit# gmr h e qmq.
@tat hi1 &ah uf fa k~ep hn#ing yau

&femf4k9Y2h4 @ ~ i n ~ f i ~ @ P I I ~ z ~ ~ > M ~ @ $ M Z ~ M ~ -

&g~nufm hgaain at only ilanfy Jahrfper annnm*

#flesh re@i#ez iY &afifphfk

Ansearchin' News

The
TENNESSEE
Genealogical
MAGAZINE

Post Offce Box 247
Brunswick, TN 38014-0247

POSTMASTER,
PLEASE DO NOT DESTROY

FORWARDING & RETURN
POSTAGE

GUARANTEED

PERIODICAL POSTAGE
PAID AT

BRUNSWICK, TN
And Additional Mailing Offices

USPS #447 - 490 1

ADDRESS CORRECTION REQUESTED

 HistoryItem_V1
 TrimAndShift

 Range: all odd numbered pages
 Trim: none
 Shift: move right by 28.80 points
 Normalise (advanced option): 'original'

 32

 D:20080228141745
 612.0000
 Half letter
 Blank
 396.0000

 Tall
 1
 0
 No
 475
 325

 Fixed
 Right
 28.8000
 0.0000

 Odd
 9
 AllDoc
 52

 CurrentAVDoc

 None
 144.0000
 Top

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2 2.0
 Quite Imposing Plus 2
 1

 0
 68
 66
 34

 1

 HistoryList_V1
 qi2base

