
Ansearchin ' News, VO~. 45, NO. 4 / Winter 199s

THE TENNESSEE GAZINE

President, Tennessee Genealogical Society

It was not surprising that when Lincoln Johnson was struck
by an illness that required a trip to the hospital emergency
room in October, he was at home preparing the Tenn-Gen

NewsIetter for mailing to the local membership. Before
undergoing major surgery that evening, he asked his

wife to see that someone got the newsletter in the mail
siice it contained a notice of the Society's upcoming

general meeting. As it turned out, Lincoln himself was
unable to make the meeting. He suffered a stroke after
the surgery and that, coupled with other complications,

culminated in his death 4 November 1998.
To say that we in the Society will miss him is an under-

statement. As one member put it at the general meeting,
"Lincoln is the force that drives this organization."

And so he was. He devoted many hours, much thought,
and tremendous effort to improving and strengthening*

the Tennessee Genealogical Society. No task was too big for
him . . . nor none too small. He was not above printing

labels . . . sticking on stamps . . . folding brochures . . . or doing
any of the countless tasks that come with a volunteer

organization. Whatever needed doing, Lincoln did.
His multiple contributions over the years have been
major ... and will be long and grateklly remembered.

Lincoln Johnson, born 12 Feb 191 9 in White Co., Ark., died
4 Nov 1998, at a Memphis hospital. A retired history teacher
and businessman, he was president and former librarian of the

Tennessee Genealogical Society. He served on the Shelby
County Historical Records Committee and was honored by
the Shelby County Court with a lifetime appointment as the
county's official genealogist. He was a member of the West
Tennessee Historical Society and the Sons of Confederate

Veterans, and served in the Coast Guard during World War
n. Surviving are his wife of 45 years, Josephine (Vaughn)
Johnson of Memphis; a brother, Andrew Johnson, Quincy,
Wash.; and a sister, Mrs. Vivian M. Bradburn, Union Co.,

S. C. Funeral services were 8 Nov in Bald Knob, Ark.,
with burial in Carter Cemetery, Russell, Ark..

ANSEARCHIN' hXWS, USPS #477-490 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:

ANSEARCHIN' NEWS, P.O. Box 247,Flrunswick TN 38014-0247

TENNESSEE GENEALOGICAL SOCIETY
publishes The Tennessee Genealogical Magazine,

AnsearchinlNews, (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 follow in^ 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 date is printed on the mailing
label. In addition to the quarterly, TGS members are

entitled to place one free query in the magazine each year
and additional queries at $3.00 each. (Queries are

accepted from non-members who make a $5 contribution
to TGS for each query submitted.) Members also have

free access to the TGS surname index file.

Vice President JAMES E. BOB0
Editor DOROTW M. ROBERSON

Librarian GEORGE NELSON DICKEY
Treasurer LORETTA BAILEY

Business ManagerJOHN WOODS
Recording Secretary J O B. SMITH,

Corresponding Secretary SUE McDERMOTT
Membership Chairman SANDRA AUSTIN

Director of Sales DOUG GORDON
Director of Certificates JANE PAESSLER

Director at Large MARY ANN BELL
Director at Large BETTY HUGHES

Director of Surname Index M Y DAWSON
Director of Surname Index JEAN FITTS

EDlTORIAL STAFF: Charles Paessler, Jane Paessler,
Estelle McDaniel, Betty Hughes, Carol Mittag,

Sue McDermott, Angela Groenhout, Mary Ann Bell

LlBRARY STAFF: Loretta Bailey, Assistant Librarian;
Mary Ann Bell, Michael Ann Bogle, Winnie Calloway,

Dow Crews, Kay Dawson, Ann Fain, Jean Fitts,
Willie Mae Gary, Lenore Gellar, Jean Gillespie,

Barbara Hookings, Joan Hoyt, Thurman Jackson,
Bradford Livingston Jarratt, Ruth Hensley O'Donnell,
Ruth Reed, Betty -Ross,Nancy Scofield, Jean Tatum,

Lois Tobias, Jean Alexander West, Marlene
Wilkinson, and Saturday volunteers from the
WataugqChief Piomingo, Fort Assumption,

Hermitage, and River City Chapters,
Daughters of the American Revolution.

Coz)er illastration of TGS Research Center
by Estelle McDaniel

Ansearchin'News THETENNESSEE Genealogical MAGAZINE
WINTER 1998 Voi. 45, No. 4

Inside Front Cover - h Memoriam: TGS President Lincoln Johnson

Editorial Viewpoint by Dorothy M m Roberson
Life at Cragfont: Pre-Civil War Days (excerptsfrom Sz~san Winchester Scales ' mamscript, ' ' M ~ Mother ")
Dickson County Salutes Its Soldiers at 1814 ""Barbacuen
Some Legal Notices from the 1814 Nashville Clarion
Obituaries
Tennesseeans in 1850 California Census (Installment 2) - abstracted by Mary Ann BeN
Dispatch from Rogersville, Tennessee, 1879 by J . Harvey Mathes
Seven from Davidson County Perish When Steamboat Sinks
Thomas W. Gamewell Dies in Madison County
Strays Taken Up in Shelby County in 1843
Virginians Emigrate to Tennessee in 1849
Jonesborough Cemetery As Seen in 1854
J. F. Dowdy Obituary
Civil War Pension Files Might Help You Scale That Stone Wall
Gleanings from Here 'n There
Between Censuses ... Some Tennessee deaths and marriages in the 1880s and '90s
Obion County Court Clerk Minutes 1850 abstracted by Jane Paessler (continuedfrom Fall issue)
Whom God Hath Joined Together ...
Tennessee's Senior Citizens of 1870's and "80s Few But Hardy
Elmwood ... A Place of Peace for the Living and the Dead by Sue McDermott and Dorothy Roberson
Confederate Generals Buried at Elmwood
Thousands Flock to]Elmwood to Dedicate Monument to Confederate Soldiers
Kit Gawthon, 19, Dies on Kentucky Battlefield
Memphis-Charleston Railroad Schedule in 1853
Names $r. Salaries of Memphis Teachers in 1855
Murfreesboro Opens Female Academy
Dyer County Wills, 1858-63
Shelby Co., Tenn., Survey Book B abstracted by Jean Alexander West
Letters to the Editor
Missing Puzzle Pieces
Scarlet Fever Takes Four Siblings
Queries
Index of this issue by Frank PaessZer

Tennessee Genealogical Society BOX 247 - BRUNSWICK, TN 38014.0247 -PHONE (7 0 ~) 381-7447

she wore glasses with a thick
lens. "Grandmother had a wide
range of interests and read the
newspaper thoroughly. She
frequently led conversation over

developed from an unfinished manuscript written in 1950 by meals and quite often the subject
the late Susan Winchester Powel Scales and entitled My was political issues. I remember
Mother: A Biography. Susan's mother, Malvina Gaines her as a very loving, supportive
winchester, was born 16 Dec 1823 in Virginia, and was the member of our family, and my life was greatly enriched by her
daughter of Thomas L. and LUCY Henderson Gaines. The presence,w Susan's account of her mother's life is highly
Gaines family migrated to Nashville7 Tern., where Malvina interesting and well worth reading. The unfinished typescript
spent her childhood. She later married George Winchester, has been donated by Dabney Wellford to the Tennessee
youngest son of Gen. James Winchester, and went as a shy Genealogical Society library ... and will be available just as
young bride to live at Cragfont in S~tnIIer County. It is a soon as the editorial "we" gets through abstracting it.
fascinating story that not only provides an interesting ***
character study of her mother, but also gives a view of life on TWO FOLLOW-UPS on obituaries in the summer
a Southern plantation during the Civil War. issue: Bennett Fl. Henderson, whose obituary appeared on

Susan's grandson, DabneY Scales Wellford of Memphis Page 43, was survived by a wife whose name was not given in
-- a TGS member and longmtime of mine -- found the story from the 1849 Memphis Enquirer. According to
the unfinished manuscript among his mother's papers in 1989. ~ l ~ ~ ~ ~ d S. ~ ~ l l ~ ~ ~ ~ ' ~ out-of-print book, ~h~ shelby F ' ~ ~ -
He was not aware of its existence until then. ily (lent to us by Jean Alexander West) Bennett's wife was

It's too bad Susan didn't write an autobiography as well. Lucinda Shelby, daughter of David and Sarah (Bledsoe)
She was an equally fascinating person. It seems that she wrote Shelby, She was born 24 Mar 1795 in Sumner County and
the manuscript just before her 98th birthday with the hope of died Aug 886 in Fayette Co,, Tennessee.
getting it published so the proceeds could help support her William Chase, whose obituary was on Page 41, was
two maiden nieces who lived in Washington, D.C. For born in Washington Co., pa., in 1806 rather than 1809 as

unknown to her she never the stated in a Memphis newspaper, according to Mrs. William
died in 1954 at the age and Chase [nI] of Memphis. When he was 28, he came to Shelby

was physically and active the last Or three County with his brothers, settling first in the ~ucy-Woodstoc~
months of her life. area. He was for many years a magistrate in the Shelby

Married twice, she had two children by her first hus- County and in the 1840.s sewed two terms as an
band, William Powel, who died in the fall of 1882. In 1886 alderman in Memphis. County marriage records show
she married Dabn@~ ino or Sca'es, a Memphis lawe' who he was married 3 act 1839 to M~~~ ~~i~~~ by Pres-
had served in the Confederate Navy. They had three children. byterian minister Lptba They lived on Second

191 ' 7 her -- daughter and Street facing poplar, and their son William J. Chase became
D a b n e ~ -- She and the a leading gain merchant and civic leader. Mrs. Chase 111 has
moved Denver where the dry 'Iimate offered the a lily and a fig tree that have been propagated from the
curative measure known at the time. Her husband stayed originals the family brought here from Pennsylvania,
behind to continue practicing law in Memphis, but visited the ***
family as often as possible. When their son George opened a TGS MEMBER Howard Bailey was intrigued by a
~ o r d dealership in sheridan, Wyo., in 1913. the tombstone he saw in the ghost town of Custer, Idaho. this
followed him there. The two children with tuberculosis died in past summer, its inscription:
1915. Susan and daughter Ann (Dabney Wellford's mother) W. Sprague
took up homesteads near Sheridan, living in tents on the
homesteads for the required number of months each year for Age

55 or 60
three years until they were "proved up." They spent the Overdrunk
winters in town. After her daughter Ann moved back to The town of Custer was established in 1879 as a support
Memphis, Susan divided her time between Sheridan and center for gold mines on the custer ~ ~ ~ ~ t ~ i ~ (named after
Memphis ... making the long train trip by herself until she was the famous George Armstrong Custer who had the
in her mid-90's. richest claim in the area). But by 1910 the mines had played

Dabney Wellford remembers that his grandmother Susan out, and Custer became a ghost town,
read aloud to the family a great deal. "I recall hearing her read The lreeshclker of Odessa, Tex., comes up with this
Gone With the Wirzd," he said. "She would 'censor' some of tombstone inscription from Ruidoso, New Mexico:
the racier passages. Here lies John Yeast

"She walked a quarter to a half a mile nearly every day on -
the country road where we lived until her final illness in late Pard011 me.for not rising
1953. She used a light, gold-headed cane to be sure of her
footing since a cataract had taken the sight of one eye by the ~f you've seen an unusual inscription, tell us about it! EI
middle 1930s. A cataract on the other eye was removed and

ANSIiAIK'HIN ' NliWS, Winter 1998

Pre-Civil War Days

Life at
(Excerpts from the vpescript, "
Winchester Powel Scales. 1950.

My Mother - A Biography" by Susan
Provided by her m d s o n . Dabney

&\\\\I Scules Wellford,7488 Dexter Rd., ~ordovu , TN 3i018.)

Malvina "Mallie" Henderson Gaines was
the youngest of ten children born to Col.
Thomas Lewis Gaines and his wife Lucy
Paterson Henderson.' Born 16 Dec 1823 at
her parents' home in Albemarle Co.,Va.,
Mallie was only six months old when her
family moved to Davidson Co., Term. As a
girl, she attended primary school in Nashville,
and then Porter Female Academy at Spring
Hill where she developed her musical talent
and other skills. On 9 March 1841, Mallie

married George Winchester, youngest son of the late Gen. James Winchester and his wife, Susan, and
a recent graduate of Nashville ~ n i v e r s i t ~ . ~ George was only three when his father died, and a strong bond
had developed between him and his mother who were constant companions. Following George and
Mallie's wedding at the Gaines' home and a honeymoon at Mammoth Cave, Ky., they headed for
Cragfont3 where his mother awaited their coming. Writing of this meeting, Susan Winchester Scales,
says:

"That the meeting and introduction were trying, I am sure; but I am equally certain
that it was accomplished with dignity and cordiality, if not enthusiasm. What a beautifid
house it was! What lovely surroundings -- locust trees in bloom near the house cheered her
with their beauty and perfume, and the broad front hall, extending to another hall which
crossed it at its end, all with open doors, seemed to say 'Welcome to Cragfont!' The
conversation, if any, must have been constrained, and Mother, I am sure, was relieved when
a servant came to conduct her to a room upstairs with the cheetfbl comment, 'Dis room fo'
you an' Marse George' who, naturally, had lingered with his mother."

After a few days, George left for Gallatin to read law in Judge Gould's office.

"Mother has told me that she felt absolutely desolate that March morning, although the sun
was shining brightly and the birds were singing a chorus to the morning and to the young
bride. While she stood disconsolate at the window, there came a timid knock at the door
which opened at once and a comely young Negro girl came to her, saying, '01' Miss say she
gi' me to you.' Of course, Mother was astonished, both by the apparition and
announcement and was very glad to be interrupted just at that time, so she said, 'What is
your name?'

'My name Fanny. My Mammy name Phillis. Her house right by de big gate I open
yestiddy fo' you an' Marse George.' So, Fanny became Mother's personal maid and
devoted friend and, as time passed, she nursed first one and then another of us until I made
my advent some 12 years later. Fanny was intelligent and sympathetic to a remarkable
degree and there grew between Mother and her sincere affection and loyalty which lasted
through life."

'Thomas (18.58-1777) was the son of F m i s Mwre Gaines, and Lucy (1787-1854) was the daughter of John Henderson of Albemarle Co., Va

'George was born 14 May 1822.
3~;lt by Gen. James Winchester from 1798 to 1802, the 14-room home is located on State Highway 25 a few miles east of Gallatin in Sumner County.
The general named h s home Cragfont because it stands on a mky bluff above a big spring. Restored by the Sumner County Association for the Preservation
of Tennessee Antiquities, it is now open to the public from mid-April to mid-October.

ANSEARCHIN' NEWS, Winter 1998

4
CRAGFONT (continued)

As she adjusted to her new surroundings and came to know the servants, Mallie began taking part in
family life at Cragfont. She was shy with a sensitive nature and thls made the effort take longer. Mallie
was especially interested in her husband's mother, observing Susan every morning from the long gallery
upstairs as she mounted her horse Zephyr and rode off -- erect and confident -- to overlook the work on
her beautiful farm.4 The older woman's apparent capabilities were almost too much for the young bride.

"A few weeks after the anival [of George and Mallie], Grandmother sent up her caps, fresh
from the ironing board, asking that her new daughter pleat and put the lace-edged ruffles in
place again. Mother told me this with a smile, but her efforts had caused tears when she
tried and tried, again and again, to perform the task -- with no success. When Father came
home where did he find his wife? Under the big four-poster bed -- bathed in tears!"

As the days and weeks went by, Mallie spent as much time with her mother-in-law as she could and soon
learned to supervise numerous household chores that were routinely done on the farm each fall.

"Long scaffolds were made in the yard on the west side of the house. Apples and peaches
were peeled and spread, piece by piece, on the boards of the scaffolds where young Negro
girls from the 'quarters' were stationed with fly brushes of boughs broken from nearby
bushes, which they plied as they walked up and down. At night the fruit was covered with
mosquito netting to protect it from insects. Crushed wheat was poured into a big tub of
water where it soaked until the hulls rose to the top and were skimmed off Then the starch,
a mushy mass, was poured on the planks where it dried after so many days. Tallow must be
melted and poured into the molds and left to harden. The fruit -- when the juices were
congealed by the hot sun -- must be put away carehlly and in a day or two the starch
(for the next year's petticoats, dresses, and shirts) was ready for service. All this supervision
-- this careful work -- was done by Mother, and Grandmother proudly approved."

Mallie learned to ride and soon had a horse of her own which she named 'Pathfinder.' This opened up a
new avenue of pleasure for her .. . and as each day passed she realized a strength and capacity which had
never dawned on her. Soon other interests were pending for head, heart, and hands -- and when Mallie
made the next visit to her parents' home, she was carrying in her arms the tiny baby she and George had
named Alice Laurene [later known as "Alcy."]

When Mallie's maid Fanny and the slave man Patrick decided to marry, the wedding was held in the
parlor of the big house. Fannie's bridal costume was provided by different members of the family. A
white minister officiated at the ceremony, and a fine supper was provided with a beautiful and huge
wedding cake iced and dotted with little red candes. After the supper, the wedding party adjourned to the
quarters for dancing. Later Fanny and Patrick were married by a Negro preacher and set up housekeeping.
Young Susan -- named after her grandmother -- began early to take notice of what was being said and
done around her. Among other things she noticed that her mother was very sensitive.

"Father's sisters, who visited oRen, were much given to sharp repartee. Mother was many
times provoked to righteous indignation which may have resulted in a flood of tears, but she
kept it all to herself, never burdening our father with a recital of such woes ...

It was an activiw she began after General Winchester died in 1826 and continued until her death.
She was born 25 Dec 1841. George and Mallie's other children were:(2) Napoleon B. Winchester - b. 1 May 1842, d. 6 Feb 1871, mounded at Shiloh,

prisoner of war at Johnson's Island; (3) George W. Winchester I1 - b. 9 Mar 1846; (4) Lucy Lenora Winchester- b. 6 June 1848, d. 6 Dts 1854; (5) Thomas
Pendleton Winchester - b. 13 Sep 1849; (6) Susan Bhck Winchester - b. 9 Dec 1852, d. Jan 1954 at age of 10 1 [author of 'My Mother, A Biography']
(7) MaIviaa Henderson Winchester - b. 1 Apr 1859160; (8) Virginia Lee Winchester - b. 22 Aug 1862, d. 1 Feb 1877

ANSEARCHIN' NEWS, Winter 1998

5
CRAGFONT (contir~ued)

"After I was grown, my mother told me that one summer when father's two sisters
and their families were visiting Grandmother, Fanny came upstairs and told her that 'Miss
Laura come in from ridin' with her whip in her hand and when little Georgie was cryin' jes'
like the rest uv 'em, she hit him wid her whip.' When Mother told me, she said this was a
very trying state of things, that it was so hard to keep it to herself when Father came home
that evening and she had to put on a smile to meet him and go down to supper with the
family. But she made herself remember that he would be hurt and angry, too, if he knew. A
long time after, in my thinking, I put two and two together and wondered if such experience
-- maybe oft repeated -- had not, by supreme self-control, really built up a strong character
later displayed under trying circumstances."

Young Susan herself was the subject of another very trying situation for her mother. Her long, beautiful,
golden hair -- braided in two plaits that hung down her back -- was the pride and joy of both her parents.
Every morning as her father left the room he would tell Fanny, "Be careful and don't break a thread of
that child's hair." Susan's grandmother didn't approve of her namesake's hair, saying the child was
delicate and weak because all her strength was invested in that quantity of hair. Finally the older Susan
could stand it no longer and, when her granddaughter came into the room, she said to someone standing
nearby, "Hand me those shears. I am going to cut that hair off before it kills the child." And she did,
cutting it quite short.

"In a while I went up to Mother's room, quite innocent of the effect my trip to the
'barber' would have on her. I do not like to recall the expression on Mother's face when
she caught the first glimpse of her shorn lamb, nor the tears she shed over what was a
tragedy in her eyes. She wept without restraint for the longest time, and ever after said that
I was never the same child whose beauty she had so cherished and enjoyed.

"I did not then understand the seriousness of this situation -- what discipline it
required on Mother's part, nor what heroism she displayed in 'keeping it all to myself as
she did. Such was my mother's Christian spirit all along the way. She never gave tit-for-tat
nor argued to the point of being disagreeable, no matter how strong her feeling on the
subject in question."

Much company was entertained at Cragfont, with evenings being spent in singing, with Mallie at the
piano, putting on plays, giving readings of popular poems, and various other activities. The biggest oc-
casion of the year was the County Fair where people gathered from far and near to have a good time and
show their fine stock and the handiwork of the ladies.

"I am sure that the fair where Mother took the premium on butter and Father got
only the red ribbon on his horse was the last ever held before the fateful War Between the
States. From that time on, Mother's faith, her courage, and her nerves were put to the
extreme test, and she carried on valiantly and gallantly to the end.

"Until 1859 there were six children only to be watched over and provided for; then
on the 9th day of April, a little sister was born; and in September of that year the eldest of us
was ready for college. (Maybe I should say finishing school as it was called in that day.)
Much preparation was made, and finally, when Father with his young daughter started on
the long trek to Baltimore, tears were shed by all of us who realized that we would not see
her again for at least two years; and those of us who were old enough to understand were
conscious of increasing anxiety on the part of our elders."

Then came John Brown's insurrection. South Carolina seceded. Fort Sumpter's cannon smoke rolled
across Southern skies ... and the young gentlemen who had come one day to greet and congratulate Alcy
came now to talk of war and the drills they were having each day.

ANSIXKC'MN' N/,'WS, Winter 1998

6
CRAGFONT (continued)

"Our 18-year old brother [Napoleon B.] was one of them. Father had forsaken his office
and was here and there over county and state making speeches for secession, and Mother
was at her post keeping order in the midst of such turmoil as far as possible and, I am sure,
often in prayer. Poor Grandmother [Susan], who had already paid the price of such times,
just sat on the gallery and looked back into the bloodstained past, and forward into -- what?
She had this one treasured, beloved son and at least a dozen grandsons and knew that every
one of them would volunteer; and in her heart she said, 'So must it be.' The father of her 14
children was with Washington at Valley Forge. In the War of 1812, her eldest son was with
his father, and another son was in the Mexican War. She was used to conflicts, trained part
of the time in a fort where her widowed mother took rehge from the Indians.

"Valley Forge, War of 1812, Mexican War, and now Shiloh. Mother counted them over and
over. The blood that flowed in her veins and in Father's had been shed in each of these --
'So must it be' ... she knew the mettle of the man she married and felt as if she were already
widowed. We were near enough to Shiloh to hear the cannonading6 and she could not
content herself as to her son's safety, so Father mounted his horse and made the trip, to find
the boy safe. Then he rode back home to say goodbye. He had volunteered and enlisted,
riding in at 2 a.m.7 As he sat talking with Grandmother, one of the Negro servants ran to
say, "Marse George, de Yankees comin' after you!" Others of them had saddled his horse.
Father jumped from the porch to the horse and with a wave of his hand was gone. Several
days passed. No word, no sign. Then one morning, Patrick came early to the door and said
the horse had come home. When they unsaddled the horse, there under the saddle blanket
was a penciled note [from Father] which said that, hearing voices and sounds of horses, he
abandoned his mount, put this note under the blanket, and turned the horse toward home."

Finally came word that all was well. But the experience knit together the hearts and souls of Mallie and
her mother-in-law who had both been temporarily bereaved of their provider and protector.

"The carnage at Shiloh was terrible. Company K, 2nd Tennessee Volunteers, was literally
cut to pieces -- the Captain and three of his relatives killed, his brother badly wounded, all
our beloved neighbors8 ... then on the march to Murfreesboro where another encounter
covered the ground with dead and wounded. After Shiloh the first act in the tragic drama of
Mother's life was staged. She decided to go to Murfreesboro for a last glimpse of husband
and son [and] notified neighbors. A number of these ladies gathered at Cragfont where
they worked day and night making garments for sons or brothers which Mallie hoped to
deliver. The big parlor with the big fireplace and the big chimney was the workroom. Irons
were heated by coals on the hearth. There they sat, these mothers -- day and night, night and
day -- snatching a bite of food at long intervals and gulping hot coffee when handed them,
many sewing, some cutting out, some pressing. Fortunately, Miss Ann ElluFlinan, who had
made many a garment for these boys, was head worker. She knew how to save time."

Young Susan was the lookout, sitting on the horse block at the gate.Whenever she heard anyone coming,
she would run as fast as she could and tell the ladies. Once when she gave the alarm, the work was
bundled, thrust up the wide-mouthed chimney, and the ladies were peacefully knitting when in walked --
one of the ladies' husband! When all was ready, Mallie left her year-old infant with an aunt, and set out
for Murfreesboro with 13-year old Tom and "Sister" in Mrs. Boyson7s buggy for what all felt would be a
hazardous journey

(To be cont~ntted m /he ??ex< I S S I I ~)

Since Shiloh was more than 100 miles away, it is more llkely they heard the firing of canons in a nearby vicinity
George became adjutant with the rank of major on Gem Wm. B. Bate's staff * She apparently is referring to Capt. Humphrey Bate, who was killed along with his brother-in--law Capt. Tyree and a cousin James MeDaniel.

The captain's brother, William [then a colonel], suffered a severe leg wound but later returned to the axmy on crutches as brigadier general in command
of the 2nd Tenn. Regiment. Another cousin, Dr. Humprey Bate, was wounded. [Source: Historic Sun~ner County by Jay Guy Cisco, Nashville, 1909.1

ANSEAHCHIN'NEWS, Winter 1998

16s SoIaLers A$ 'Bairbaccane 9

1 shall with a lawful surveyor proceed to procession the first

In 1814 --

DicLson Chum$ Sanuhs

Monday in July next, agreeable to law, a tract of land lying on
(Abstractedfiom microfilm of ihe 5 Jul 1814 issue of the Nashville Clarion

produced by the Tennessee State Librav &Archives) both sides of Yellow Creek in Dickson County, containing
224 acres and 100 poles, part of a 640-acre tract granted by

(From the Nashville Clarion of 1814)

CHARLOTTE, Dickson Co., June 18 14 -- Saturday the 18th
inst., being the day fixed upon to give officers and soldiers of
this county a dinner -- one somewhat emblematical of a
soldier's life was prepared under management of Messrs.
Nesbett, Crumpler, Shropshire, Robertson, Caldwell, and
Eniss in the skirts of a wood near Charlotte, adjacent to a fine
spring.

An elegant barbacue of flesh and fish, of all the various
kinds which the county affords, was handsomely served up in
rural style. Never did greater harmony pervade any circle nor
guests of any entertainment appear to enjoy more social ease
than did the numerous concourse present. Mr. John Read
was appointed president and Mr. Alex. Martin, vice pres-
ident.

Dinner being over, the Patriotic Greys under command of
Capt. Nesbett, who, during the whole time, with but short
intermission, had been under arms in complete uniform,
handsomely formed around the table when toasts were drunk
to (1) Maj. Gen. Andrew Jackson, (2) Gen. Coffee, (3)
Col. Carroll, (4) Capt. Gordon of the Spies, (5) the memory
of our counwan Lt. Adams, (6) the memory of Lt.
Molton, (8) the Volunteers and Militia of Tennessee, (9) the
memory of our brethren who fell in the Creek war, (10) the
heroes of '76, (11) the memory of the Immortal George
Washington, (12) the American Government, (13) the Tree
of Liberty, (14) James Madison, (15) our delegates in
Congress, (16) his excellency Willie Blount, (17) the
American Navy, (18) the American fair women -- "with
smiles they greet the hero, with petticoats the coward."
Toasts to Jackson and the volunteers and Tennessee militia
were each followed by two-gun salutes and nine cheers (the
most accorded during the evening).

Volunteer toasts -- each followed by a one-gun salute
and three cheers -- were made by Maj. Irwin, Maj. Hogan,
Ensign T. B. Young, A. Caldwell, R Crumpler, M.
Crumpler, R Bowen, C. Robertson, Joseph Larkin, and
C. Spencer.

After the officers retired, ten other toasts were given by
sundry people.

[Editortr Note: The occa~ion n~ay have marked Dickson CountyS

the state of North Carolina to Mills Ramsey and from him
descended to his heir, John Ramsey, and sold at sheriffs sale
for taxes to Howel Tatum and by him transferred to William
Outlaw and by him to present holder. All persons owning
adjoining lands or otherwise interested are desired to take
notice that I shall begin at a red oak, the beginning corner of
said tract which is also the beginning corner of Israel
Harmon's guard right tract.

-Joseph Kimbell, April 25,1814

89

Whereas my wife Catherine Passmore has eloped from my
bed and board without any just cause, all persons are
forewarned from contracting any debts with her on my
account as I am determined not to pay them.

-David Passmore, May 17,1814

89
25 CENTS =WARD

Ran away, an apprentice boy named Eli Littleton, about 18
years of age, dark complexion, dark eyes, and dark hair,
about 5'4". All persons forewarned from harboring,
employing or dealing with said boy as law will be strictly
enforced against such.

-Daniel Hausbrough, May 17,1814
89

Wanted irnmehly, one hundred and fifky complg stand of
muskets in good order, for which a liberal price of CASH will
be given.

-Joseph Woods, Nashville, March 7th, 1814

B-9

House of Entertainment - The subscriber having lately
moved to Murfreesborough and rented the possessions of
Majr. Dyer in that place proposes to keep a House of
Entertainment for accoudation of travellers and others who
may favor him with their custom. Please call and try your
humble servant.

-James S. Rawlings, Jan. 24, 1814H

noisiest celebration ever. In all, it appearslthere were 37 toasts, 48 gun

(From the Nashville Clarion of Tuesday, 24 May 1814)

NOTICE; Friends and relatives of Mrs. Ann Hay, dec'd,
are requested to attend her funeral sermon on 9th of June at
her late dwellinghouse near the Middle Ferry.

Dated May 23d, 18 14

ANSEARCHIN' NEWS, Winter 1998 I

8
WMTEHORN

Died in Carroll County on 7th Oct
1868, Mr. George Whitehorn in the
89th year of his age. He lacked only 10
days of having completed 89 years and
having been for more than 30 years a
citizen of Tennessee. Born in Sussex
Co., Va., on 17 Oct 1779, he removed
to Tennessee in April 1818. During the
War of 18 12, he gallantly bore arms in
defense of his country and during the
recent civil convulsion remained true to
the Union cause and lost no opportuni-
ty to speak a word of encouragement
to his supporters. He leaves a family of
descendants, including five children, 17
grandchildren, and three great-grand-
children.

-@$st Tennessean, Huntingdon, 15 Oct 1868

M U E R
Died near Germantown, Tenn., on 10th
Feb 1853, Mr. R A. Miller in the 45th
year of his age. A native of Prince
George Co., Va., at an early age he
moved to Cumberland Co., Ky ., thence
to Shelby County in 1832.

-.hfenrphis Eagle & Enquirer, 23 Feb I853

Died on 22 Feb 1853 at the residence
of her brother, Thomas Chambliss,
near Memphis, Mrs. Mary 6 . Eld-
ridge, consort of Richard I(. Eld-
ridge, in the 45th year of her age. She
was a native of Sussex Co., Va., and
lived with her family there during the
past 16 years. The deceased was a
member of the Methodist Episcopal
Church. Her hneral is at 10 o'clock
this morning. (Petersburg, Va., papers
please copy.)

-AJen~phis Eagle &Enquirer, 23 Feb 1853

Died Tuesday morning, 1 Jul 1879, at
her residence in Bartlett, Tenn., of
congestion, Mrs. Hortense Watkins,
mother of Fred T. Anderson, in the
52nd year of her age. Her remains will
be brought to Memphis on the Louis-
ville railroad Wednesday on the 8
o'clock train. The hneral will take
place from the depot, with services at
Elmwood Cemetery.
-Adernphi.s Public Ledger, 1 Jul 1879, Page I

GAMMON
Samuel Rhea Gammon, born in
Blountsville, Sullivan Co., Tenn., on 26
Jan 1837, died on 20 Aug 1879 near
Rogersville in the 43d year of his age.
He spent his childhood and early man-
hood in East Tennessee and Southwest
Virginia where he was educated. He
graduated from Lebanon law school
and began law practice in Arkansas in
partnership with Major Lee Ramseur.
At the outbreak of the war, he enlisted
in the Confederate Army at Fayette-
ville, Ark., and was in the battle of
Sprinsfield, Mo., under Gen. [Ben] Mc
Cullough. Some time later he went to
his native East Tennessee and raised a
company of infantry in the 60th Ten-
nessee Regiment where he served as
captain until taken prisoner at the battle
of Big Black, Miss., on 17 May 1863.
He was in military prison until 28 Feb
1865 when he rejoined his command
and continued in the service until the
end of the war.

Soon after the war, he located in
Illinois where he taught school. In 1866
he removed to Memphis where he re-
sided the last 13 years in the practice of
his profession. In 1872 he was ap-
pointed assistant attorney general of
Shelby County Criminal Court, serving
in this capacity for six years. He left
Memphis six to eight weeks ago as a
refigee from the yellow fever epidemic
to spend the summer in East Ten-
nessee. His fineral was 21 Aug 1879 in
the yard of the Rogersville Presbyter-
ian Church.

-Men~phis Public Ledger, I2 Sep 1879

BASKETTE
Dr. William Turner Baskette, aged
62, departed this life at his residence in
Murfreesboro at 6 a.m. 27 Feb 1867. A
native of Virginia, he moved to Ruther-
ford County in 1826 and located in the
town of Middleton where he resided
until 1850 when he came to Murfrees-
boro. He practiced medicine for about
40 years.

-Murfieeshoro,1.fonitor, 9 Mar 1867

OTT
Died on Saturday evening the 28th ult.
at 5 o'clock, William T. Ott, one of
the proprietors of this paper, in the 32d
year of his age. He has long been
known in this city as a printer and no
one ever knew hi but to esteem him.
When the Nashviille Union started in
1862, Mr. Ott became one of the pro-
prietors and continued to retain his
interest till the day of his death. He
leaves two sisters in Murfreesboro and
one who is the wife of the Hon. Mr.
Hawkins, member-elect of Congress
from the Memphis District. His mother
died near MurfTeesboro some months
since. -Murfeesboro Monitor, 4 Nov 1865

McD0WELL
James McDowell, Sr., died at 11
o'clock Saturday night, 23d Sep 1865.
He was among the first members of
Mount Moriah Lodge of which he
acted as Tyler for nearly half a century.
His days on earth, compared with the
time usually allotted to man, were
many. He lived to see the descendants
of his children's children and was when
he died about 90 years majority. He
was buried with h l l Masonic honors.

-Murfeesboro Monitor, 4 Nov 1865

Mrs. Eliza Lawrence, widow of
William Lawrence, died in Prairie Co.,
Ark., at the residence of her son-in-law,
Dr. John S. Williams, on 14 Feb 1875
in the 73rd year of her age. She was
one of the oldest settlers of Memphis,
having removed to the then village a-
bout 1820 with the family of her father,
Daniel R Brown. She married Dr.
Lawrence in 1821. He died nine years
later, leaving her to rear their four
children, two of whom -- William
Lawrence, Jr., and Mrs. Frances
Sophia Williams -- lived to adulthood.
William, Jr., died in 1854 at age 3 1 and
Frances a few years later. Their home
at the corner of Court and Third Sts. is
now the High School for girls. Eliza
was born in Knoxville and lived in
Memphis 36 years before moving to
Arkansas in 1856. She was quiet,
trusting, amiable, and gentle.

-OldFolks'Record, Val. 1. No. 7, Apr 1875

NYE
Died in Caracas, South America, on 27
Oct last, Dr. Shadrack Nye for many
years a citizen of Nashville and well
known throughout the state as the pro-
prietor and publisher of the Nash~ille
Banner. His last illness was of but a
few days' duration and his decease
took place at the house of his broth-
er-in-law, the Hon. A. A. Hall, minister
in residence of the United States in
Venezuela.

-Memphis Appeal, 5 Jan 1844

HUGHES
Died at Jacksonville, Tex., on the 7th
March of typhoid dysentery, John
Hughes, aged. 45. A citizen of Ocoee
country in its early settlement, he
removed to Texas five years ago where
he engaged in a prosperous mercantile
busiiess until the day of his death. He
left a wife to whom he had been for
only three years united, one son, a
father, and brothers and sisters.

TITUS
Died at his residence in Red River Co.,
Tex., on 21st November last, Col.
James Titus, father of F. Titus of this
city. He was one of the oldest and most
respectable residents of this county
previous to his removal to Texas and
was well known both in this state and
in Alabama where he had a large circle
of warmly attached friends.

-Mentpl7is .4ppeal, 12 Jan 1844

READ
Died at her residence near Athens on
the 2nd inst. of consumption after an
illness of two months and four days,
Mrs. Elizabeth Read, wife of Mr.
Simeon W. Read and daughter of
Thomas L. and Catherine Guthrie, in
the 23d year of her age. She was a
member of the Christian church for nine
years. She leaves a husband and one
child. -ilfhens (Tenn.) Post, 13.4pr 1855

KIZLEN
Died 25 miles from LaGrange in
Fayette County on his way home from
Memphis, Samuel M. Killen, Esq.,
postmaster at LaGrange, following a
hemorrhage of the lungs. He was
described as a gentleman and honest
man. -Nushville Banner, I I Nov 1835

PARKER
Benjamin F. Parker died at his
residence in Chattanooga on 6 Jul 1873
in the 44th year of his age. He was a
victim of cholera. A native of Georgia,
he came here in September 1859. Sur-
viving are his wife and one daughter, an
only child.

-Ckaffmrooga Daily Times, I9 iizrg 1873

-Athens (Term.) Post, 13 itpr 1855

PRICE
Died of consumption at the residence
of his brother in the vicinity of
Memphis at 4'oclock on the morning of
4 Jan 1844, William R Price, formerly
of Richmond, Va., and for many years a
resident of this city as one of the firm
of Anderson, Walker & Company, in
the 27th year of his age. His remains
were interred yesterday morning at 10
o'clock with military honors by the
Memphis Blues of which company he
was a member.-~em~his Appeal, 5 Jan 1844

CAMPION

RARDEFMAN Died on 8 Feb 1861 after a long and

Died in Rutherford County on Monday p a i h l illness, Mrs. H. Campion at
the advanced age of 81 years 6 months

night, 26th Aug, Mr. Constant Ear-
17 days. Her funeral takes place at the

deman, aged about 72, esteemed citi-
residence of her son, Mr. R H.

Zen and one of the old settlers on
Stewart's Creek. His father [Thomas Brockway, at 10 o'clock this morning

with Rev. J. B. Ferguson conducting Hardeman] emigrated to Tennessee in
1786, the deceased being at that time

the service.
. . . . -hrmhville Union & Antericart. 9 Feb 1861

but eight years old. - -
-Franklin Weekly Review, 6 Sep 1850

ISBELL

PRESCOTT Died on 22 Sep 1843, Jesse M. Isbell,
Esq., aged 43 years, highly respectable Sylvester D. Prescott of Memphis was
citzen of this county, leaving an amiable

killed by the explosion of the steamer
wife and seven children to lament his Loziisiana at New Orleans on 15 Nov

1849. He was identified from a due bill
death. He was for many years a pro-
fessor of religion and a consistent and

found in his pocket. The boilers ex-
worthy member of the Baptist Church.

ploded at the levee. - Me~nphis .4ppeal, 6 Oct 1843
-Mentp/tis Enquirer, 20 A'ov 1849

WEBB
Departed this life on Friday evening 9
Oct at the residence of his father in
Williamson County, Dr. Henry Y.
Webb, and on the Sabbath morning his
remains were mournfklly conducted to
the tomb. He was born in Caswell Co.,
N.C., on 23 Jul 1808. In 1812 his
father, Dr. William S. Webb, emigra-
ted to this state and located in ~ i l -
liamson County where his son Henry
received the first rudiments of his
education. Aflenvards he was a student
at Harpeth Academy in the town of
Franklin where he gave evidence of a
sprightly genius. In 1832 he completed
his medical education in Lexington,
Ky., since which time he has resided
among us as an acceptable, practicing
physician -- esteemed and loved by all
who knew him.

HENDERSON
Died in this city at an early hour
yesterday morning [8 Feb 18441, Jo-
seph Henderson, Esq., aged 32 years.
He was a native of Donegall, Ireland,
but for many years resided in Memphis
and was one among her early and
enterprizing merchants.

- Aifemphis Appeal, 9 Feb 1844

McKNIGHT
Died in the vicinity of Dyersburg on
23d June of a congestive chill, Mr.
James McKnight, aged 60 years. He
was a native of Laurens District, S.C.,
whence he emigrated to West Tennes-
see 27 years ago. There are few men
who have lived more respected or died
more lamented by his neighbors, friends
and acquaintances.

-iGfe~npl~is .4ppeal, 8 Ju11853H

ANSEARCHIN'NEWS, Winter 1998

(Abstracted by Mary Ann Belo

BUTTE COUNTY

NAME

Adams, W. G.
Allison, A.
Arnold, W. A.
Ashly, Henry B.
Baly, Rebecca
Barnett, John
Beach, Herman
Beaton, W.
Bellah, Jas.
Bennay, A. K.
Benton, W
Bison, Dan
Brassfield, W. F.
Buckingham, 0.
Bumes, W.
Callen, James
Callen, James C.
Cammon, 6. A
Card, John
Coats, C. M.
Cobbts, Benjamin
Coffer, L. F
Coffin, John
Cox, Benjamin
David, Jas. R.
Davis, Granderson
Denning, J. A.
Duke, W. H.
Duke, William W.
Eaton, C. C.
Eaton, W. W.
Eidson, Jesse
Eweing, J.
Farer, T.
Farrer, R.
Fewell, Henry
Foreman, Jacob
Foster, Wm
French, Hugh
Fry, Edward
Graham, D. M.
Griffith, Jesse

AGE PAGE

47 35
2 1 25
3 2 27
26 26
14 1
3 6 44
24 32
44 40
41 42
26 29
44 39
2 1 44
30 37
23 12
35 8
35 28
35 42
29 24
29 24
23 1
56 1
36 28
28 3 3
27 3 6
54 33
21 28
18 3 9
22 17
22 41
27 11
25 11
25 19
24 25
3 3 12
34 27
26 27
26 27
30 3 6
42 3 5
22 38
2 5 40
40 42

BUTTE COUNTY (continued)

NAME
Hall, R
Hall, T. J.
Hamilton, Wm.
Ritt, Daniel
Johnson, J. 0.
Johnson, T.
Kelly, T.
King, John W.
Kitchen, John
Knox, P. R
Lacy, Amstrong N.
Lacy, Bird
Lacy, D. D.
Lawrence, Joseph
Lay, 6.
Lord, J. R
Love, Daniel
Lovell, Thos.
Luger, Wm. B
Lynch, Wm. C.
Maben, S. S.
Maben, Thos. T.
Mahon, J. D.
McKeape, 6. (female)

McManns, T. W.
McNair, J.
McNutt, George
McNutt, W. W.
Merryman, Jas.
Moore, J. K.
Muldro, Saml.
Murdock, David
Nitt, Nathaniel
Omplet, 0.
Patton, John
Pemster, W. 6.
Perkins, A.
Plunket, B.
Powell, H.
Rassor, Michael
Reily, Mary
Reily, Wm.
Rions, T.
Roberson, 6. W.
Robinson, J. M.
Roundtree, A. M.
Rude, T. R.
Ryan, Geo.
Saman, Jas.
Scott, J. L.
Smith, J. T.
Smith, James
Smith, S. R.
Stall, Jacob

BUTTE COUNTY (continued)

NAME AGE PAGE
Stanford, w.' 59 3
Steward, John 21 41
Stewart, Benj . (black) 26 18
Taylor, Amelia A. 23 32
Taylor, Ed 27 32
Thurman, Ed E. 21 41
Thurman, Thos. 17 42
Totten, Isaac 26 3 4
Turner, Henry 25 3 8
Turner, Robert 50 28
White, L. 39 12
Willis, W. 19 9

CALAWRAS COUNTY

NAME AGE PAGE

Adams, A. A. 45 72
Aisen, J. 6. 22 167
Alderman, James 57 205
Allen, John M. 3 4 215
Allison, Hugh 34 196
Allison, J. A. 21 20 1
Allison, V. 6. 29 184
Anderson, R. A. 28 228
Anderson, J. C. 22 114
Anderson, J. T. 21 163
Andrews, Daniel 6. 25 5 7
Anthony, S. C. 36 76
Aukeny, Cyrus 28 131
Aukeny, J. B. 25 13 1
Aukeny, Silas 23 131
Austin, William 38 204
Baker, George 3 0 219
Ball, A. M. 27 223
Ball, W. 28 223
Barber, Louis 26 182
Barnes, D. 26 114
Bartholomew, John 24 164
Bartlett, Joseph 21 18 1
Barton, Berry 3 0 64
Beade, 0. 3 6 185
Beard, John 3 9 153
Beauchamp, David 22 202
Beck, A. M. 16 204
Beck, Lyman 23 219
Beebee, Geo. D 3 1 187
Bell, H. T. 33 165
Bell, J. H. 14 124
Belt, Hiram 24 209
Benedict, S. H. 23 180
Bennett, George W. 27 21 5

(31 same pape:Mary J. Stanford. 24, b.
m Ohio

ANSEARCHIN' NiiWS, Winter 1998

(Abstracted by Mary Ann Belo

I CALAVERAS COUNTY (cant.) /
NAME -- AGE PAGE

Bennett, Jordan 24 172
Benton, Columbus 36 137
Benton, E. 34 191
Berkord, L. A. 2 1 200
Berry, John (black) 27 83
Berry, John 2 1 132
Berry, Thomas 28 78
Biddle, George 21 219
Billings, Charles2 25 181
Black, Pleasant 38 210
Blacksley, H. 2 1 138
Bliss, Charles 21 242
Bogardus, J. (Capt.) 40 57
Bogere, Daniel 29 111
Bond, James 48 185
Bonner, Webster 21 22 1
Boyers, Ned (black) 40 72
Boyles, J. R 22 124
Brant, Calvin 25 96
Bright, L. M. 3 0 130
Bright, W. B. 27 9 1
BrinkIy, James 28 6 1
Britt, B. B. 3 0 72
Broadhew, J. B. 50 227
Brooks, Samuel 23 98
Brooks, Wallace 28 236
Brown, Mary 24 208
Burdecke, W. 27 246
Burke, W. M. 3 1 246
Burnside, Hiram 28 8 1
Burnside, Jason 25 8 1
Burnside, Lemuel 23 8 1
Butler, Jeremiah 28 204
Byrne, J. B. 29 191
Calahan, Hugh 3 1 187
Callahan, John 54 165
Careon, M. 38 243
Carley, Wm. 3 1 227

On same page. Jarrod Billings,jO, born
in Ohlo

CALAVERAS COUNTY

NAME

Carlin, Chas.
Carlin, John
Carman, Chas.
Carmichael, James
Carmichael, John
Carpenter, Geo.
Carson, Jas.
Carter, Thos.
Carton, John
Cartwright, Jas.
Cartwright, James
Case, Alfred
Cason, Hosa
Cason, Philander
Caster, P. Q.
Caulk, Rhoda
Chamberlin, Chas.
Chamberlin, Robt.
Chappel, Mary L.
Chatham, A. H.
Chesterfield, Jas.
Chilton, A. S.
Chopman, Jas.
Chrispin, Thomas
Chrispin, Wm. C.
Christy, James
Clarke, Chas.
Clarke, S. G.
Cleveland, Alex
Clofman, Allen
Cloyd, Orrin
Clump, Sol
Cohelly, J a ~ l
Cole, Israel
Combe, Wm.
Cone, J. P.
Conlson, Wm.
Conney, Geo.
Conyers, Joshua
Cook, Caroline
Cook, James D.
Cook, John A. H.
Cook, M. L.
Cook, Wm. W.
Cooper, J. L.
Cooper, Jas.
Cormack, Jas.
Cormack, Poartin
Coroner, Henry
Cowmons, W. G.
Cox, W.
Crockett, J. T.
Crow, J. B.
Cuddy, Charles
Cushing, Wm.

_(continued)

AGE PAGE

29 140
46 181
3 0 52
3 8 52
40 52
29 157
3 0 210
23 133
45 177
22 50
2 1 132
25 133
2 1 196
3 3 196
29 227
23 153
4 1 215
21 220
26 156
22 64
22 200
27 164
27 247
28 113
27 113
3 8 142
20 220
3 2 198
3 8 56
26 195
3 1 83
3 0 230
28 191
3 0 142
35 161
3 0 176
25 113
19 152
23 132
3 0 106

5 106
32 49
3 0 106

3 106
3 6 138
26 189
27 215
28 22 1
27 204
26 62
26 23 7
40 74
26 133
24 202
5 0 183

11
CALAVERAS COUNTY (continued)

NAME AGE P

Daly, Chas. 32
Daly, James 34
Daniel, Peter 28
Dann, James F. 18
Dann, Wm. C. 2 1
Darnell, Huston 28
Darnell, Thos. W. 28
Davenport, Saml. 26
Davenport, W. S. 34
Davis, A. M. 3 6
Davis, Alfred 26
Davis, N. C. 24
Davis, Wm. C. 27
Deadrick, B. H. 21
Dean, E. J . 2 1
Dermot, Stephen 42
Dillard, Wm. 22
Dixon, Enoch 3 7
Dixter, P. 28
Dobson, Neely 42
Domen, Simon 29
Doremus, W. 3 1
Drew, Rmndle 26
Dugger, Jona 2 1
Dugger, Wm. 20
Dunlap, David (black) 29
Dunlop, David (black) 28
Dunlop, Henry (black) 40
Dunlop, R. E. (black) 40
Eddinger, J. B. 28
Edgar, A. E. 27
Edgehill, Oscar L. 34
Edmonson, Saml. 24
Eldrige, Chas. 3 8
Enas, Hirom 21
England, Aaron 45
England, Geo. 20
Enock, Joseph 24
Epps, Obodioh 37
Esque, Richard 24
Estes, W. P. 26
Estis, Andrew 44
Ewing, R M. 50
Fadden, Parker 24
Falter, A. 28
Fansholl, S. (black) 45
Fansholl, T. (black) 47
Farrisdell, Jas. 27
Felgers, Chas. 34
Fellows, Geo. W. 3 1
Ferguson, J. H. 34
Fields, John J. 33
Foster, Colbin 2 1
Foster, W. H. 2 1
Fracket, J. C. 20

'AGE
181
159
187
48
48

205
142
213
210
203
145
153
205
95

198
180
47
90

232
49

191
23 3
230
131
131
152
11 1
111
111
215
205
192
124
205
205
108
108
50
47
49
72
50
72

182
137
72
72

178
22 1
191
22 1
149
50

187
50

ANSEARCHIN' NA'WS. Winter 1998

(A bsiracted by M q Ann Bell)

AGE PAGE
France, James 26 206
France, Thos. 28 159
France, Wilson 27 206
Fraslor, Geo. 2 1 148
Freeman, Jas. E. 34 214
Frierson, Conrad 27 191
Frink, Jno. W. 29 139
Frith, Henry 34 188
Frost, Gregory 28 160
Frost, Saml. 34 136
Fuller, W. H. 21 135
Fulton, James 21 137
Fulton, Robt. 25 57
Fyfe, Wm. H. 20 141
Gammeon, Richd. 21 53
Garrison, Jas. 24 124
Garrison, Wm. E. 22 13 1
Geiger, Saml. 29 215
Gibson, J. 3 8 198
Gibson, John 3 1 198
Gibson, Pleasant 32 75
Gibson, Wm. 24 75
Gifford, Albert 34 230
Gifford, L. 45 23 3
Giles, Winster (black) 35 124
Gillham, Thos. 6. 24 48
Gist, T. 50 167
Glass, P. H. 24 82
Glass, Saml. 28 82
Gollanser, John 34 133
Gowen, G. W. 26 179
Graham, John 21 136
Graham, W. 45 75
Gray, Jas. 26 50
Green, Ferdinand 21 20 1
Green, John 22 132
Grissom, Jas. 23 161
Grobb, Michael 35 23 5
Groco, Wilson 25 100
Guen, Gustavia 20 165
Gullick, Felix 28 143
Gwinn, A. T. 22 50

CALAVERAS COUNTY (continued)

I%?aE AGE PAGE
Haddock, J. N. M. 23 153
Haines, A. N. 27 182
Haines, Carter 3 7 185
Haines, J. B. 26 200
Haines, Thos. 20 165
Haldack J. N. M. 23 151
Hall, T. 26 239
Halleek, M. 26 208
Hammond, James 29 124
Hannah, Warren W. 22 50
Hannogan, Sol 27 135
Hardin, Romulas 2 1 166
Harets, Flaming 21 210
Harets, Wm. 21 210
Harman, J. 3 1 188
Hamon, Henry 49 151
Harney, Calvin 27 170
Harrin@on, A. M. 26 206
Harris, B. W. 34 138
Harris, 6. J. H. 45 72
Harris, Oliver 26 197
Harris, Wm. 21 127
Harrison, J. W. 28 227
Harside, Charles 21 157
Harvey, J. M. 34 23 7
Hasen, J. 28 243
Hawkins, J. L. 34 198
Hawkins, 6). L. 22 199
Hays, Wilson 20 166
Head, Jno. B. 29 113
Henderson, F. 27 204
Henderson, Geo. 34 192
Henderson, Geo. W. 29 130
Henderson, W. C. 25 130
Henry, John 27 195
Henshaw, Samuel 21 213
Henson, Ephraim 3 1 150
Henson, Jeremiah 30 150
Heoten, J. B. 24 98
Hern, J. B. 24 124
Hibbard, J. C. 29 83
Hicks, Wm. 3 0 165
High, Thomas 3 6 185
Hines, Wm. 2 1 189
Hitchcock, T. H. 39 95
Hodge, D. Kurts 29 208
Hodge, Franklin 27 208
Hodge, Joseph 34 208
Hodge, Wilson 24 208
Hogg, Thos. 34 160
Holmes, Thomas 20 136
Hooker, John 28 135
Eooper, Thos. 46 135
Hopkins, J. H. 30 23 7
Hopkins, John 20 161

CALAVERAS COUNTY (contin

NAME
Hopkins, S. A.
Hopkins, Sarnl.
Hornet, Michael
Horton, Wm.
Hoten, M.
Houghey, L. M.
Hound, Wm.
Houstin, Chas.
Howly, W.
Huddleston, Irvin S.
Huff, James
Huffman, S. R
Hurts, Clinton
Hutchins, Robt.
Ingraham, Patria
Irby, Benj.
Lrby, Chas.
Irby, Wm.
Jackson, J. T.
Jackson, Wm.
James, Jas. T. R
Jamison, Chas.
Janison, Chas. A.
Jamison, John
Jamison, Lemuel
Jamison, Palaski
Jamison, Saml.
Jamison, W.
Jarvis, R. S.
Jennings, 6. A.
Johnson, Alex
Johnson, Charley
Johnson, EIias (black)

Johnson, J. J.
Johnson, M. C.
Johnson, W. C.
Jones, C. J.
Jones, Eli
Jordan, Wendal
Kelley, D
Kennett, J. T.
Kile, Jasper
Kile, Joseph
King, Geo. W.
Knobs, Wm. J.
Kyle, Jacob
Kyle, John
Laffold, A. G.
Lagro, R A.
Lair, Joseph
Lance, Dunson 22
Landes, Geo. 3 1
Larkin, L. M. 24
Leadhill, Samuel 21
Lee, T. 28

ANSEARCHIN' NEWS, Winter 199

%EHEGS
a

EWSVS
(Abstracted by M a v Ann Bell)

I CALAVERAS COUNTY (co~z~ .) I
NAME -- AGE PAGE
Lewis, Henry c . ~ 34 203
Lindley, G. A. 25 208
Lingly, W. H. 2 1 239
Lockwood, Rufus B. 37 74
Loftin, A. 6. 28 99
Long, Sol 30 108
Lovell, John 21 191
Maddox, Chas. 24 24 1
Mangber, Nathan 36 185
Marry, R. W. 29 152
Martin, Wm. P. 28 110
Mashier, Joel 22 50
Mason, J. H. 25 5 0
Maxfield, J. M. 3 5 126
Maxfield, J. W. 25 126
Masfield, Jacob 27 126
Maxfield, Thomas 2 1 126
Maxwell, John 25 50
McCormack, M c K 22 227
McCully, Robt. 27 172
McCune, W. T. 30 225
McDaniel, C. A. 26 148
McDowal, J. 2 1 24 1
McDuff, ~ m . " - 189
McFarland, John 46 136
McKay, Jas. 18 217
McKay, Thos. 20 217
McLeary, Jno. 2 1 138
McMair, E. V 3 6 155
Medley, P. D. 28 110
Medlin, Hardy 37 5 1
Meirs, James 4 1 23 7
Mercer, Alfred (black) 17 100
Merret, Wm. 3 0 21 5

%eyers, Wm. 4 1 63
Miller, E. B. 41 207
Miller, M. 20 219
Mills, James F. 28 49

Also listed on the same page is Henry C.
Lewis, 27, born in Kentucky. ' No ape givcn.

CALAVERAS COUNTY (coittinued)

NAME AGE PAGE
Mitchell, Wm. 24 215
Mitchell, Wm 2 1 230
Mix, R M. 40 23 8
Mogul, Walter 27 236
Moore, Thos 2 1 188
Moore, W. E 26 24 1
Moore, Wash 21 230
Morley, P. C. 27 24 1
Morrow, Jas. 22 177
Murell, Thos. 27 161
Nantz, Isaac 28 47
Naylon, P. 45 71
Newkirk, N. 0. 3 9 206
Nichols, Jas. 26 232
Niel, J. H. B. 29 90
Nixon, Joseph 35 142
Norton, Saml. 2 1 206
Norton, Thos. 34 206
Oster, John 26 142
Paine, J. K 26 79
Parker, G. W. 28 183
Parkinson, Ira 2 1 142
Parrott, Wm. 23 158
Patcher, James 28 205
Patcher, Phillip D 21 187
Pate, J. M. 40 150
Pate, Ned 35 106
Patty, Absolom 60 177
Payne, J. B. 3 2 138
Perkins, Jona 38 21 1
Peters, Jas. 27 208
Peters, John Y. 35 75
Peters, Saml. 27 131
Phillippi, Roche 25 100
Phillips, John 28 153
Pierson, Ira 26 195
Pierson, James 3 4 124
Pitts, H. W. 40 72
Pitts, Hardy 2 1 7 1
Plank, Phetney 24 168
Plank, Pryon 28 90
Plank, Wm. 24 168
Powell, Arson 3 0 150
Prat, Chas. 22 127
Prat, James 23 127
Prater, Aaron 37 99
Pratt, Abrom 48 229
Pritchard, W. W 41 181
Pritchard, Willis 34 195
Proctor, James 27 229
Prout, Andrew J. 23 157
Quimby, Isaac 2 1 184
Quimby, Samuel 34 184
Quinby, Jas. 28 23 7
Randolph, B. M 18 57

13
CALAVERAS COUNTY (continue4

NAME
Rane, H. J.
Raney, Edw.
Raney, J. B.
Raney, Robert
Raney, Robert
Rankin, Edw.
Rankin, John
Read, Wm. W.
Records, T.
Reed, L.
Renfro, Saml.
Renfro, Sarah
Reynolds, G. A.
Reynolds, Wm.
Rice, Wm.
Rice, Wm. M.
Robbins, H.
Robbins, Robt.
Roberts, J. 6.
Roberts, Jas.
Roberts, Wm. D.
Robinson, Sen
Rodewald, F.
Rodgers, E.
Rodgers, Thos. B.
Romsey, W. W. A.
Rosas, Waflield
Rowlett, SamL
Rice, Chas. R
Rucker, L. M.
Rucker, S. M.
Rushing, J. B.
Rushing, J. L.
Rusk, A. B.
Russell, A.
Russell, A. C. E.
Russell, W. A.
Ruth, Jeremiah
Sagwell, Allen
Salisbury, E. B.
Savill, Augustin
Scot, Thomas
Scot, Wm.
Seabald, Jeremiagp
Seagrove, Robt.
Searle, Albert
Seaton, Wm.
Shands, H. E.
Sharon, Moses
Shattuck, C. W.
Shepard, B. W.
Shiles, John F.
Shim, Wm. H.
Sholl, David F.
Showary, Jas.

AGE
3 3
23
22
28
24
20
27
18
27
5 1
40
36
22
25
26
50
29
40
24
2 1
29
26
24
34
18
28
29
34
26
20
27
27
17
34
26
19
22
28
21
34
27
24
26

?)26
24
27
36
24
40
28
23
27
27
3 0
48

ANSI3RCHIN' NEU'S. Winter 1998

mmBBWS
lih3

1850
a1sUS

(Abstracted by Mary Ann Bell)

1 CALAVEMS COUNTY (cant.) I
AGE PAGE

Simmons, Augustus 24 96
Simmons, Thos. 42 96
Simpson, Jno. 28 187
Skirles, Edw. 26 172
Slack, Edw. 46 193
Slack, W. 27 185
Sloon, Jno. 2 1 185
Sloven, E. 29 199
Smart, George 29 150
Smart, Matthew 30 150
Smart, Wesley K. 26 189
Smedley, S. 3 0 24 1
Smeely, T. J. 37 147
Smith, Hugh 21 215
Smith, Pat 36 196
Smith, Robt. 32 135
Smith, Samuel 47 184
Smith, Wm. J. 40 66
Smith, Winfield 26 1 92
Snead, Barrel1 3 9 179
Snyder, John 46 153
Somer, Henry 34 159
Spalding, A. 28 214
Sparker, Henry 29 213
Sparker, Wm. 29 213
Spooner, Jerry 21 205
Spooner, S. L. 27 205
Spronti, Lem 21 75
Stanly, Ezekiel 2 1 64
Stern, Jas. M. 3 6 159
Stevens, Amasa 3 1 203
Stewart, J. F. 25 68
Stewart, John S. 21 163
Stockdale, Thos. 25 64
Stolwert, J. P. 28 225
Stoop, Stephens 27 160
Street, H. K. 25 124
Strong, Snead 22 129
Stuart, W. S. 44 242
Studdwell, J. 3 2 227
Suite, John 21 100
Sullivan, Jabez 21 23 8

CALAVERAS COUNTY (continue4

NAME

Summings, M. S.
Tackett, 6.0.
Tandell, Enseker
Tarsh, Q. U.
Task, Nathan
Taylor, Ganbury
Taylor, L.
Taylor, Wm. A.
Teder, Jas.
Tefferd, Samuel
Theodore, T. P.
Thomas, James L.
Thomas, Jarrod
Thomas, John
Thomas, Jno.
Thomas, L. W.
Thomas, Wm. 6.
Thompson, Alex
Thompson, Alvin
Thompson, John
Thompson, Sehosh
Thompson, T. M.
Thomson, Jno.
Tilleys, H. S.
Tillman, J.
Tinner, Harriet
Tipton, David M.
Tistole, W. F.
Toa, Billoge
Trousdale, L. S.
Trousdalle, A.
Tully, Geo.
Tully, Jas.
Turner, Shadrick
Twitchell, Wm. T.
Urquehart, Chas.
Vanarsdel, J.
Vanarsdel, Robt.
Vandeener, Wm.
Vanloningham, J.
Vanpelt, Kirk
Vanwort, Geo.
Wadkins, Wm. S.
Walcots, H. V.
Walker, J. W.
Walker, Wm. F.
Wallace, D. F.
Walls, C.
Walls, Wm.
Walsh, Michael
Warburton, Geo.

AGE PAGE
24 200
21 23 9
2 1 208
60 223
24 199
29 176
28 238
3 2 71
27 157
20 179
3 8 203
18 148
22 181
28 135
28 245
23 129
26 215
20 49
27 160
24 49
18 50
24 160
46 137
27 136
3 8 202
40 153
32 133
20 232
20 100
24 161
48 194
3 1 195
34 195
3 1 184
29 191
16 153
28 158
34 178
41 224
2 1 21 5
3 9 235
24 158
21 214
46 205
18 201
38 210
22 124
23 223
21 180
34 187
29 186

Black. Listed on same page are Joseph
T i e r , 2, b. in Arkansas, and Pompy Tinner,
52, b. in Maryland, both black.

ANSIEARCEIIN'NEWS. Winter 1998

CALAVERAS COUNTY (continued)

NAME AGE PAGE --
Ward, Jasper 29 179
Ware, M. A. 27 20 1
Warner, Geo. B. 37 186
Warner, Jas. 34 237
Watkins, J. L. 3 4 135
Watkins, Jno. 36 22 1
Watson, Saml. 25 177
Watts, W. B. 24 135
Weathers, Curtis 21 22 1
Weathers, Jerome B. 32 221
Weathers, Rodney 20 22 1
Weathers, Wm. E. 28 22 1
Welby, Saml. 34 143
Wells, Anson 18 148
Wells, James 26 148
Wells, Sarah 40 159
Wergly, Lees 27 143
Westerman, W. 18 236
Weston, John 3 8 22 1
Wetherby, H. 3 1 192
Wetsell, Q. 28 209
Wharton, Jas. 3 0 177
Wheeler, B. T. 2 1 98
Wheeler, Benj. F. 19 106
Wheeler, R. 20 24 1
Wheelix, R. D. 24 106
White, A. T. 23 164
White, Chas. B. 34 181
White, James 28 122
White, Jonas 30 131
White, Jonathan 37 203
White, Oliver 3 0 122
White, Orlando 27 192
Whites, Rodnor 28 188
Wilcock, Geo. 24 206
Wilcox, Elisha 28 127
Wilcox, Jas. 23 153
Wilcox, Jas. 45 234
Wilcox, Lemuel 28 127
Wilcox, Theodore 34 210
Willer, Beter 28 185
Willfly, Barbara 22 157
William, John H. 19 83
Williams, Isaac 27 242
Williams, J. S. 23 111
Williams, John T. 21 242
Williamson, J. 24 157
Williamson, P. 20 23 8
Willis, Wm. 23 179
Wilson, A. M. 35 84
Wilson, C. 26 191
Wilson, Chas. 28 23 9
Wilson, Francis 33 64
Wilson, G. W. 24 116
Wilson, James 22 156

(To be continued)

[EDITOR'S NOTE: During the 1879 yellow fever epidemic, about 250 Memphians took refuge at
Rogersville in Hawkins County. The following article, signed with the initials "J. H. M.," was
among a series of dispatches from that area to 7he Memphis Public Ledger. Most likely the writer
was J. Harvey Mathes, long-time editor of The Ledger, who was among the refugees. Mathes was
born near Dandridge in Jefferson Co., Tenn., in 1841. His paternal grandfather was the first white
child born in the area where Jonesboro now stands. This article (abstracted here) was dated 20 Sep
1879, and appeared on The Ledger's front page of 25 Sep 1879.1

ogersville was founded in 1786 by an Irishman named Joseph Rogers who kept the first
tavern in town. The old Rogers mansion, remodeled, is occupied by hale and respected
Col. Heiskell, father of the two Memphis Heiskells. Nearby is a splendid spring and just
west of this in the middle of the valley is a neatly enclosed and well shaded burying ground

of the Rogers family, some of whose descendants live here and are prominent people. One tombstone
reads:

"Joseph Rogers, born in the county of Tyrone, Ireland, Aug. 2,1764,
came to the U.S.A. in 1781, settled here and founded the village of
Rogersville in 1786 where he lived until his death Nov. 6,1833.99

The next slab reads:

"In memory of Mary Rogers, daughter of Thomas Amis and consort of
Joseph Rogers. Born in the county of Duplin, N.C., Aug. 22,1770 and
died Nov. 30, 1833."

It is a coincidence that they were both born in the month of August though six years apart, and both died
in the same month and year. When they were married is not set forth on these slabs, but they were to-
gether in life and death. Grand old elms keep watch over them where they sleep side by side and a mur-
muring brook nearby, named after Davy Crockett's father, sings their perpetual requiem. This is not the
first burying ground of the neighborhood, yet it appears from another tombstone that one of the Rogers
children died in 1809.

The village's second settler was Richard Mitchell, a member of the first convention and an intimate
friend of Governors William and Willie Blount. It was at Rogers' tavern that Gen. [Andrew] Jackson
forced the dandy who insisted on a separate room and bed to himself when the house was full to take a
quilt and sleep in the log corn crib.

The Rogersville Gazette, the first paper ever issued in Tennessee, was started in 179 1, and The Railroad
Advocate, issued in 1832, was the first paper devoted exclusively to the railroad interests ever published
in the United States. It did not live long, but was a bold and creditable effort.

Hawkins County was one of 11 counties in the State when it was organized and furnished one of the two
senators first elected to the U. S. Senate from the state of Tennessee. At that time, it had the largest
population and, with the exception of Knox County, by far the largest slave population of any county in
the state.

ANSEARCHIN'NEWS. Winter 1998

16
DISPATCHES (continuedl

One of the first Masonic Lodges -- if not the first -- in Tennessee was organized at Rogersville under a
dispensation granted at Raleigh under the seal of the Grand Lodge of North Carolina by the Hon. John
Lewis Taylor, grand master. It is dated 14th Dec 1805. Robert Williams signed as grand secretary. The
name of the lodge was "Overton" which it still retains. Its first officers were Samuel Powell, master;
Jonathan Spryker, senior warden; and John Johnston, Jr., warden. In 1820, Wilkins Tannehill, master
of the Grand Lodge of Tennessee, issued a regular charter to the lodge designating it as Overton Lodge
No. 5. Prominent men who have been members of the lodge: Judge Jacob Peck, R. L. Carothers,
Absolem Looney, Judge Seth, J. W. Luckey, Judge James M. Howry (a native of this county and
subsequently a distinguished citizen of Mississippi), the Hon. John Blair (who withdrew in 1824 and
afterward was the Congressman from the district above here), Onrille Eee, Peter Parsons, Henry
Rutledge, Dr. William E. Cocke, Sterling Cocke, James P. McCarty, William Young (father of the
late Gov. Young of Missouri), and John A. Rogers. The present master is Smith @. Mooney, and the
secretary is W. H. Watterson, relative of the journalist of that name and a prominent local lawyer.

The solid red brick courthouse at Rogersville is comparatively new, having been built about 1836. During
the Civil War, nearly all records of the County Court Clerk's office were lost or wantonly destroyed. In
the register's office, however, may be found records dating back to 1775. Many are of great interest and
throw much light upon the early history of what was in early times a wilderness under nominal and legal
jurisdiction of North Carolina. Several books contain nothing but land grants from the state of North Car-
olina to early settlers entitled to land for service in the Continental line. Privates usually received 640
acres each. There were numerous privates in those days, and but few officers. Capt. John Craddock
received 3,840 acres of land on the north side of Bledsoe's Lick (Nashville) for his "signal bravery,
perseverance, and zeal in said line." A sergeant received 1,000 acres in the County of Tennessee. Lt.
Beniah Turner received 2,500 acres in 'Middle District' and the only chaplain to be found -- Adam
Boyd -- received in 1786 a splendid domain of 7,200 acres of the best Middle Tennessee land for his
service. Men were well paid in those days for engaging in skirmishes with the British and the Indians.
They only had a taste of war yet succeeded in making their descendants for some generations think they
were the greatest heroes and warriors that ever spoke the English language.

Beginning on Page 147 of one of these 'old books is a record of a remarkable transaction scarcely
mentioned in any of the histories of North Carolina or Tennessee. It is nothing less than a verbose and
wordy deed to an immense tract of land made in 1775 by Cherokee chieftains to a company of white men.
The document sets forth in stately phraseology that Cherokee aborigines have been owners of the land
from the mouth of the Tennessee river up the Ohio to the mouth of the great Kanawha river from the
beginning of time. The land is said to have included all of what is now known as East Tennessee if not
more. The consideration was 10,000 pounds -- lawful money of Great Britain -- or about $50,000, the
payment of which was duly acknowledged. As the Indians could not read or write and had no attorney
present, it was just as easy to insert 10,000 pounds as 10 pounds. Our patriot ancestors were shrewd
enough in making a bargain and in presenting their side of a question to the world. I have no idea that the
Indians received anything more in this transaction than a few blankets, beads, guns, and kegs of whiskey
or rum.

The purchasers of the land were Richard Henderson, Thomas Hart, Nathaniel Hart, John Williams,
John Luttrel, William Johnstone, James Wogg, David Hart, and Leonard Headley Bullock, all of the '

province of North Carolina. The head chief and first representative of the Cherokee nation or tribe was
Qequistoto. The others were Allacutuillah and Gowanook, otherwise Cororoh, appointed by the
warriors and other head men to convey for the whole nation.

A NSJ.lAII('HliV' N1iW.Y. Winter 1 998

17
DISPATCHES (continued)

The chiefs all made their marks with ability and doubtless went off like Penn7s Indians -- as we have seen
them in picture books and standard school histories -- hghly delighted. The transaction failed to hold and
the speculators doubtless came to grief. North Carolina recogmzed no such titles and claimed all public
lands until Tennessee was admitted to the Union in 1796. The names of Andrew Jackson, John
Overton, and John Rice figure largely in these old records. Transactions involved the transfer of
immense bodies of land in the Western District and other parts of the state. Twenty-five thousand acres
lying on Big Hatcle River in the Western District were conveyed in a single deed registered 8 Jul 1795.

This was a land office for a great many years established by the state of North Carolina. About 185 1 by an
act of the legislature, many of the records of this office were removed to Knoxville where they were
transferred into other books for greater convenience and are doubtless to be found yet. A few of the North
Carolina records and land grants, etc., were left here, perhaps by accident. They do not properly belong to
the office of the county register though they are in good hands and well preserved. Mr. L. L. Poats, pres-
ent register, takes great pride in these and all of the records of his office and is very obliging to the
wandering journalist or curious investigator who may desire to look through the treasured archives
coming from the last century.

Among the institutions here is the Rogersville Female College which flourished long before the war. For
the last four years, it has been under the presidency and personal management of Rev. A. W. Wilson, a
Presbyterian minister of fine scholarship. He is a native of this section and was principal of Westminster
Select English & Classified School before the war. He was on [Gen. James] Longstreet's staff in the en-
gineer's department during the fatal East Tennessee campaign, and is one of few receiving the A. M. de-
gree from the ancient University of East Tennessee who was not graduated there. Although scarcely 45
years of age, he has few superiors in the South as a man of letters..

/ Seven from Davidson County Perish When Steamboat Sinks Near St. Louis]
Thirty persons -- including seven from Davidson County, Tenn. -- died when the steamboat Shepherdess
ran upon a snag while descending the river some 10 miles below St. Louis and instantly sank in 60-feet of
water, according to a report in The Memphis Appeal of 5 Jan 1844.

Levi Craddock lost three chldren. He was saved, along with his wife and two other children.

Hansel Green lost his wife and three children, and was said to be left with two infants -- the youngest of
whom is but a few months old.. . ,

Thomas W. Gamewell Dies in Madison County

Departed this life 6 Oct 1865 at his residence in Jackson, Tenn., Thomas W. Gamewell in the 47th year
of his age. He was born in South Carolina and came to Jackson while yet a young man. He was a resident
of Jackson for more than 30 years. Having engaged in business, he soon became quite successful. For 20
years he was clerk of Madison County Court, and was one of the best and most popular clerks in the state
of Tennessee. He is survived by a wife and daughter.

-West Tennessee Whig, Jackson, Satztrday Oct 28, 186.5.

ANSEARCHIN' NEWS, Winter 1998

18

A Census Taker's Belief!

''1 hold that a nurn hnz ar m e & rite few
spell rs word as it i z pronrrumed az ke haz
tmpmuunse it the way it @ain't spelt "

- Josh Billings

Strays Taken Up in Shelby County
The following names and addresses of persons who took up
strays in Shelby County were run in The Memphis Appeal of

27 Oct 1843 by T. Lea Smith,
county ranger:
-John Park, living 10 miles east of

Memphis near State Line Road, one
sorrel mare mule . . .
-John 0. Greenlaw, living two
miles west of Raleigh on Stage

Road, one roan mare . . .
-Taman Bettis, living three miles east of Memphis on State
Line Road, one black horse
-C. F. King, living two miles from Memphis on State Line
Road, one black mare . . .
-Thomas W. Hunt, living in Memphis, one chestnut sorrel
mare.. .
-David H. Bentley, living about five miles southeast of
Raleigh, one clay brown horse . . .
-John B. Person, living nine miles north of Raleigh, one
chestnut sorrel horse
-D. 6. Jones, living in 10th District, one mouse colored mule
-E. S. Powell, living 12 miles east of Memphis on State Line
Road, a dark bay horse
-Thomas Ethridge, living nine miles east of Raleigh on Stage
Road, one sorrel horse . . .
-William P. Matthews, living seven miles south of Mem-
phis, one bay roan horse . . .
-A. H. Luckin, living in Germantown, one bay horse mule
-William H. Gniory, living 11 miles east of Memphis on
State Line Road, one bay horse . . .
-Robert McBride, living in the 4th Civil District, one sorrel
mare ... rr

Virginians Emigrate to Tennessee in '49
While thousands of Tennesseeans flocked to California in

the Gold Rush days of 1849, some Virginians were emi-
grating to the Volunteer State.

In its issue of 3 Oct 1849, 7he Daily Glqtrirer of
Memphis carried this paragraph fiom The Alexat~dria @la.)
Gazette:

"The families of Messrs. B. W. Macras and W. W.
Wallace of Fauquier County and Lucien Dale of Prince
William have started in company to seek new homes in
Tennessee. We understand that the emigration numbers 140,
white and colored, all told.".

Jonesborough Cemetery As Seen
By Newspaper Writer In 1854

(Abstracted from microfilm of Rail-Road Journal & Family
Visitor, Jonesborough, East Tennessee, 7 Jan 1854, produced by
Tennessee State Library & Archives and on file at Memphis/Shelby
County Public Librq , Peabody 62 McLean)

The Jonesborough Graveyard prior to 1849 was an
irregular plot of land -- three-fourths of an acre -- on a hill
east of town, rudely fenced in and without any order in its
arrangement. In July of that year, its size was increased by the
purchase of over two acres from the Brothers Blair and
conveyed by them to Setb J. W. Luckey, James Brown, and
William 6. Gammon as trustees to hold the land for ex-
clusive use as a burial ground. It was laid off into walks and
squares, and planted with trees.

When the air is still and the sun is out, it is a pleasant af-
ternoon stroll to ramble through its walks and grounds and
gaze upon the simple memorials erected over the departed.
Washington Irving says he never entered and strolled
through a graveyard without returning a sadder and better
man. The tombstone which meets the eye almost at the gates
of the churchyard is a memorial to two infant children and
bears the following inscription:

':4 N is not here of ottr beloved wtd blessed,
Their spirits hove crsce?tded wit11 their God to rest. "

In the old part of the graveyard is the tombstone of Thomas
B. Emmerson which states that he was born in Greeneville
(then Brunswick Co., Va.) on 23 June 1773 and died here 22
July 1837 aged 64 years. We believe Emmerson came to
Tennessee in his youth, studied and practiced law for a while
in Knoxville, but finally located here where he published the
Washingon Reyublicml. At one time he was on the
Tennessee Supreme Court and, toward the close of his life,
established the agricultural paper, Terznessee Farmer. (His
son published it for two years after his father's death with M.
F. Deaderick editor.) In visiting the graveyard, no one can
fail to be impressed with the beautiful and touching memorial
which T. A. R Nelson erected to the memory of his wife and
father. In the centre of the new part of the cemetery, it is
enclosed with a neat iron railing constructed with great taste
and elegance by Samuel Davison of this p1ace.m

9. F. Dowdy Obituary
J. F. Dowdv died at Little Rock on the 25th March 1895.

For many years, he was a well known and respected citizen of
Memphis. A native of Tennessee, he was born in
Williamson County 81 years ago. His youth and early
manhood were spent in Mississippi where he married Miss
Mary J. Puckett who survives him. He later returned to
Tennessee and became a successful planter and merchant at
Pocahontas. A strong advocate of states' rights, when his
state seceded, he went with her heart and soul. When the war
was over, he settled in Memphis and was a successful cotton
factor. He retired several years ago and in 1892 removed to
Little Rock to be near his children in his declining days.

-.tfecttp/tis .Ippeol, 26 .\lor 1895

ANSI3 R('HIN' NI;; WS, Fall 1 998

Civil War Pension Files Might Help You
Scale That Stone Wall in Your Research

If you've an ancestor who was in the Civil War1 and you've never perused pension files for-
soldiers and widows, don't put off checking them out. Chances are you'll be surprised at the wealth of
genealogical material that lurks in those files. Even if you believe your ancestor or his widow never
applied for a pension, it's still a good idea to check the list of applicants. They may have applied and you
just didn't know about it. Most public libraries have reference books or directories of applicants by states.
The lists are usually printed in separate books -- one for soldiers, and one for widows. Check them both.
In some instances, you may find both your soldier ancestor and his widow applied for pensions. A
soldier's widow had to file her own application because her husband's pension did not automatically
transfer to her when he died.

Surnames in the directories of applicants are arranged alphabetically, along with the date of the
application, the place it was filed, and the application number assigned. Be sure to jot down the ap-
plication number. Many of the larger libraries in Tennessee have all the applications for the state on
microfilm. (If not, you may have to acquire it via an interlibrary loan or purchase the roll containing your
ancestor's application from the Tennessee State Library and Archives in Nashville.) That's one reason the
application number is so important. The other is that once you get the microfilm, you can sit down at the
microfilm reader and go right to your relative's application by tracking down the number of his or her
application.

What information can you expect to find? Birth date, birth place, length of time lived in the state,
date and place of marriage and by whom performed (some files even contain copies of the marriage
certificate), wife's maiden name, date and place of soldier's enlistment, company and regiment in which
he served, his rank, his medical record, when and where discharged. The widow's application will
provide the date and place of her husband's death. Sometimes it is possible to tell the date of her death. If
a pension check has been returned by the post office, for instance, there will be a letter in the file to the
postmaster or the widow's next-of-kin inquiring as to her whereabouts. The reply giving information
about her death also will be enclosed. Or if she is still living but has moved to a different address, you can
find out where she relocated.

Each application is stamped across the front with "Accepted" or "Rejected." But even if an
application was rejected, chances are it still has a gold mine of information inside.

A good example of the wealth of information that can be found in the application files is
Tennessee Confederate Widow's Application #1906, filed 15 April 1908 by Martha Coffee of the town
of Livingston in Overton County.

From reading her application, it can be determined that:
Her maiden name was Martha Wright. She was born in 1809 in Green Co., Ky., and moved to

Hart Co., Ky., with her parents when she was a small child. She has lived in Tennessee since 1853.
Her husband's name was Richard N. Coffee. He was born in Overton Co., Tenn., in 1824. They

were married 15 March 1853 at Monroe in Overton County by John Goad, justice of the peace. They had
eight children, two of whom died in infancy. The ages of their five girls and one boy, respectively, are
54, 52, 50, twins 45, 40. Their names aren't given, but at least it reveals the number of children and
allows an approximate birth year for the six who grew to adulthood.

Martha was unable to give the exact date of her husband's enlistment. She thought it was prior to
February 1863 or perhaps in the fall or winter of 1862. She said he made up a company and commanded

Similar files are available for the Revolutionary War, the War of 1812, and the Mexican War 1848
ANSl~Aill(('HIN'Ni<WS, Winter 1998

20
PENSION FILES (continue4

Company F of Col. 0. P. Howell's battalion. Richard served until November 1863 when he was captured
in Overton County and carried to Johnson's Island, Ohio, where he was kept for 18 months until February
1865 when he was discharged upon taking the loyalty oath on account of feeble health. Because of his
physical condition, he was unable to come home immediately, but stayed near Jeffersonville, Indiana. He
wrote Martha telling her where he was, that he was sick and unable to travel, and expressing doubt as to
his recovering sufficiently to come home.

"I went to see him under great difficulties, being some time on the journey and found him quite
feeble, looking like a corpse. He told me that he was advised by his prison surgeon and by Lieut. A. L.
WeidleNirindle that he could not live if he remained in prison longer and urged him to take the oath
which he did after being opportuned so to do for months. After careful nursing and medical treatment, he
was able to travel and I took him some time in June 1865, as I remember, to my relations in Kentucky and
from there we came home in September 1865. My husband was never a strong man physically and after
the war was feeble at best and much of the time was an invalid. He was slightly wounded tmce by gun
shot, being shot through the hand at one time. Lt. Weidle has gone to his reward, having died some two
years ago."

Richard died in November 1892, leaving her little property other than their home. Martha had a
life interest in their farm which was valued at about $1,000. pnclosed with her application is a statement
from T. a. Ray, county trustee, saying the property is assessed at $1,200.1 Her daughter and son-in-law
and their children were living with her, and her son-in-law worked the farm.

In the file are two letters Richard wrote from Johnson's Island -- one to his sister Louisa and the
other to Martha. The following letter to his sister was written about two months after b s capture:

Depot of Prisoners of War
Johnson's Island near Sandusky, Ohio

Jan'y 23d, 1864
Dear Sister Louisa -

I rec'd your highly esteemed favor of the 15th inst. ... Was highly gratified to
hear from you for many reasons. On yesterday I addressed a letter to you
containing substantially the same as the one addressed to you by me in the last part
of December last.

You request that I make some statement as regards the condition of Martha in
the way of means to live on. She had on the 18th November aplenty the day before
I was captured. I purchased and took home salt enough to do my family 12
months and had laid in a sufficient quantity of pork for the same length of time.
I also left with Martha about $500 in Bk notes, principally Planters Bk Tenn. which
at that time was worth at Louisville, Ky., 70 cents to the dollar against green Back.

I also left with her some Confederate Treasury notes and about two hundred
and thirty dollars in specie and notes and a/c on various good and solvent men in
my county. At the commencement of this cruel and unhappy war, I was making
money easy and upon the whole was doing well.

John and Alphonso Coffee are in a company which was formed by J. W.
McHenry. Thomas Coffee is in my company which leaves mother without any
help. I have not saw or heard from Thomas since some 15 days after the Battle of
Chickamauga. He was in the battle. My 1st Sgt., William I. Dale, was killed in
that fight. I have lost but two men killed out of my company. The other is Sgt. C.
L. Armstrong. Mrs. Grace and Mrs. Armstrong are deceased. I can only write
one page. I have been shot through the hand.

Yours, etc.
R N. Coffee

His letter to Martha was written nine months later from Johnson's Island.

ANSEARCHIN' NEWS. Winter 1998

2 1
PENSION FILES (continued)

September 19, 1864
My Dear Wife:

Your highly esteemed and very welcome letter of the 4th of this month was rec'd on the
16th by me, containing two dollars. I was truly glad to hear from you and the children. Have
not words to express the anxiety I feel in your wellfare.

My health has been much better for the last two months than since my arrival at this
place. I have a hope that I will yet see home and all those to whom I am bound by the tie of
blood, etc. I often think of the remarks of Alexander Selkirk while on the Isle of Juan
~ernandez~, which I remember to have read while quite young.

There is mercy in every place, and mercies encouraging thought will give even
amictions a grace, and reconcile man to his lot.3

Martha, I would hope that the time is not far distant when peace will be restored to the
whole land, that the angel of peace, with his pinions dipped in the fountain of love, may visit
our land and calm the terrible black waves that now shake it from centre to circumference,
that all who are separated &om kindred and all that seemeth near and dear to them may be
permitted to return and remain in peace. I look back to many things with regret but none, if
any, can look into hturity. Man is liable to war ... to go astray from the path of unity.

I have a great dread of the coming winter. The cold weather in this clime goes very
severe with me, though for prisoners of war, we are tolerably well situated. I shall be very
uneasy about your condition as regards fire wood, among many other things. I will write
you once a week. I desire that you write when convenient. 1 have heard nothing lately from
our kindred on Green river. My love to all the children.

Your devoted husband, Rich'd. N. Coffee

Also in the file are supporting statements from J. A. Estes and James W. Hall, both of Overton
County. These provide additional details. From Estes' statement of 13 Apr 1908 it is learned that Richard
was born near Monroe in Overton County, that he enlisted in early 1863, that he was captain of Company
F of Hamilton's Battalion, and was captured in late 1863 by an Indiana regiment. Estes stated he had
known Martha for about 50 years, and Richard for about 40. "I knew the family intimately, and we had no
better citizens. They raised a family of good repute." Estes also stated that Martha was no longer able to
walk without a cane or crutches, had no property except a life estate in the home left by Capt. Coffee, and
only small income or profit from the fann.

Hall, in his statement said he was a resident of Livingston and would be 60 years old next June.
He lived across the street from R. N. Coffee before, during, and for some time after the war. He said
Coffee enlisted in the army late in 1862 or early in 1863, being then a man in ordinary health "spair and
thin but resolute and greatly in sympathy with the Confederacy." Hall said he was told that Coffee came
near dying while in prison. He added that Coffee was quite feeble for months after coming home, and was
never afterwards a man of good health. "I saw my father (a Union man) and Mrs. Coffee prevent Beaty's
men from killing Capt. Coffee at his house after he came home from prison in the fall of 1865, long after
the surrender. Capt. Coffee was a man of high character, both as a soldier and a citizen."

A letter from the Adjutant General's office of the War Department, dated 18 April 1908, to the
Board of Pension Examiners in Nashville advised that there were no rolls of Co. F, Hamilton's Bn.,
Tennessee Cavalry on file in that office nor any record of any person named Richard N. Coffee of that
organization. "Prisoner of war records show one R. M. Coffee (or Coffey), Capt., Co. F, 4th Tenn. Inf,
CSA, was captured in Livingston, Tenn., on 18 Nov 1863 and confined at Johnson's Island, Ohio, on 7
Dec 1863 and released on amnesty oath on 28 Feb 1865. The name R. N. Coffee has not been found on
the rolls of Co. F, 4th Tennessee Inf., CSA, on file in this department."

Martha Coffee's application for a widow's pension was rejected.~

'A Scotsman who had a quarrel with the captain of the ship while sailing on a pirate expedition in the South Seas in 1704. tie was left on the island about 400
miles west of Valparaiso, Chile, and remained there alone for 52 months. I Iis experiences inspired the stov of Robinson Crusoe.

Richard apparently wote o\er these words two or three tunes, giving them a bold-face effect.

ANLSI<AH('HIN' NEWS. Winter 1 998

22
THE GOODPASTURE FAMILY of
Missouri is traced back to Tennessean
Madison Goodpasture in MoSGA
Journal, Vol. XVIII, No. 1, published
by the Missouri State Genealogical So-
ciety, Columbia, Mo. Madison, the son
of James Goodpasture, was born ca.
1810 in Overton Co., Tenn., and was
reared by his uncle John Goodpas-
ture. James moved to Illinois in 1828,
relocated in Holt Co., Mo., in the
1850s, and later settled in Louisiana
(Pike Co.), Mo. Madison married three
times, fathered eight children, and died
in Pike County in 189 1.

2+
A TIME LINE of the Frazier family,
printed in Our Heritage, Vol. 39, No.
1-2 p. 36, published by the San Antonio
Genealogical & Historical Society,
shows some of the family in Franklin
Co., Tenn., as early as 1806. Robert
Frazier witnessed a deed there 28
December. Earlier he lived in Surry
Co., N. C. His relative William Fra-
zier got a Tennessee grant for 100
acres in Franklin Co., on 12 June 18 1 1.
Frazier descendants later moved to
Mississippi and then Texas.

2+
ZACHA SULLWAN and farni-
ly are among those featured in The
Meltiizg Pot, Vol. XXI, No. 1, pub-
lished in Hot Springs, Ark. Sullivan
was born in Bedford Co., Tenn., 16
Mar 1814 and married Nancy Rob-
ertson ca. 1834. They moved to
Howard Co., Ark., settling with other
Bedford Countians in the Nashville
community. Nancy died there 17 Feb
1877 and Zachariah died 17 Mar 1895.
Their six children born in Tennessee
were: (1) George W., b. in Lynchburg,
married Sarah Elizabeth Hale, (2)
John G., b. 1837, (3) Matilda, b.
1840, (4) Nancy Ann, b. 1842, m.
James T. Stone, (5) Sarah E., b.
1845, m. Will Dorsey, and (6) Ledric
Robertson Sullivan, b. 23 May 1849
in Bedford Co., m. Sarah Frances
Jones on 24 Dec 1876, d. 5 Jan 1912.
Their seventh child, William Preston
Sullivan, was born 3 May 1853 in
Pike Co., Ark., m. Mary Ann Ander-
son on 16 Sep 1880, d. 1 May 1835.

FROM HERE 'N THERE

NASHVILLE-BORN Dr. William
Wallace McDonald of Ray Co., Mo.,
is the subject of an article in Ruy
County Refections, Vol. VII, No. 1,
published by the Ray County Ge-
nealogical Association, Richmond, Mo.
The son of William McDonald and
Saphronia Campbell, he was born in
1818 and went to Ray County after
completing medical school. On 23 June
1842, he married Judge Daniel Par-
ker's daughter Sarah Jane. They had
four sons: Alexander Campbell Mc-
Donald (b. 1843), James Emme.
McDonald (b. 1845), W. W. McDon-
ald, Jr. (b. 1850), and Henry Harri-
son McDonald (b. 1852). Sarah died
of complications from childbirth, and
Dr. McDonald wrote a sorrowfUl letter
to his parents in Tennessee wondering
if he should sent the two oldest boys to
live with them. However, in 1852 he
married a neighbor's daughter, Martha
Thompson. They had four children: P.
John Wallace McDonald (1854), Sa-
rah J. "Sally" McDonald (1856),
Mary E. McDonald (1859), and Dan-
iel McDonald who was born in 1861
afier his father died.

A-
GOWER LINEAGE in Williamson
and Johnson counties, Ill., is traced
back to Davidson Co., Tenn., in The
Saga of Southern Illinozs, Vol. XXV,
No. 2, published by the Genealogy
Society of Southern Illinois, Carterville.
The Illinois Gowers descend from Abel
Gower, who was killed by the Indians
at Clover Bottoms (Nashville) in 1780,
and Mary Robertson (1 722-1 778).
The children of Robert and Agnes
(Burnley) Gower are believed to have
lei? Tennessee for Williamson Co., Ill.,
ca. 1836 or 1838. Robert's oldest son
Russell was the first person listed in
that county's 1840 census. Russell
married Nancy Boyte on 2 1 Dec 1826
in Nashville, Tenn.

THE GRAVE of Tennessee-born Su-
san Catherine Massey McIllwain is
listed in the column "Unmarked
Graves" in Hopkit~s Cozorty Heritage,
Vol. 15, No 1, published by the
Hopkins County Genealogical Society,
Sulphur Springs, Texas. Born 14 Oct
1871, Susan died 6 Jul 1957 and was
buried in Mahoney Cemetery. *
THE DEATH of Mrs. Martha Tay-
lor, Brownsviile, Tenn., as reported in
The Christian Neighbor of 6 Apr 187 1,
was reprinted by The South (3arolir1a
Magazzne of Ancestral Research,
Vol. XXVI, No. 2. Mrs. Taylor, born
in Anson Co., N.C., in 1791, died 22
Feb 1871. Her maiden name was
Alexander. She was the relict of Rev.
John U. Taylor.

A-
THE 1870 Jackson Co., Miss., census
shows two native Tenne~seeans, ac-
cording to the Journal of the Jackson
Co., Miss., Genealogical Society, Vol.
14, No. 3-4. One is James Powell, 30,
who was working as a laborer. Living
with him was his wife Susan, 18, who
was born in North Carolina. The other
Tennesseean was T. J. Dean, 59, a
farmer. His wife Jane (?), 61, was born
in Virginia. Living with them were M.
J. Dean, 3 1-year old white female, and
F. P. Dean, 29-year old white laborer,
both born in Alabama. *
THIRTEEN former Tennesseeans
were among those attending a Con-
federate veterans' reception in Rogers,
Ark., on 13 Oct 1908. The event was
hosted by the local chapter of the
United Daughters of the Confederacy,
according to an old newspaper clipping
copied in the Northwest Arkansas
Genealogical Society's quarterly, The
Backtracker, Vol. 27, No. 2. The for-
mer Tennesseeans and their ages at the
time of the reception were: H. B.
Horsley, 79; William M. Keith, 73; T.
A. McSpadden, 80; R R Carson, 72;
A. Verhine, 64; E. F. Hendrix, 65;
John H. Hegwood, 68; J. K. Ste-
phens, 64; W. E. Gould, 80; J. C.
Puckett, 64; W. A. McNeil, 66; E. P.
Oakley, 62; and W. H. Cocke, 79.

ANSEARCHIN' NEWS. Winter 1998

DUDLEY HAKE of Bedford Co.,
Tenn., is among ten Tennesseans found
in Mecklenburg Co., Va., Deed Book
24, according to an article by J.
Christian Kolbe in the Magazine of
Virginia Genealogy, Vol. 36, No. 3.
Haile in 1829 gave a power of attorney
to Richard Russell to receive for him
and his wife, the former Martha "Pat-
sy" Carter, anything due from the es-
tate of Mathew Carter, deceased, and
the dower of his wife Sally. Other
Tennesseeans listed in the article are:
Henry S. Goldsberry of Giles Co.,
Tenn., and his wife, Lucy, daughter of
Thomas Allen; Elizabeth Wright of
Rutherford C o , Tenn., daughter of
Robert Wright, deceased, of Meck-
lenburg Co., Va.; James D. King of
Rutherford Co., Tenn., and his wife,
the former Nancy Davis; James Rod-
gers of Warren Co., Tenn.; David
Bridgeforth of Giles Co., Tenn.; Grief
G. Burton and wife Polly (former
widow of William Moss) of Lincoln
Co., Tenn.; Hame F. Hill of Davidson
Co., Tenn.; Martha Abernathy of
Giles Co., Tenn.; Daniel Fraser of
Stewart Co., Tenn.; George Watkins
of Montgomery Co., Tenn.; Abraham
K. Green and his wife Martha F. of
Davidson Co., Tenn.; and Drury A.
Bacon, Jr., of Roane Co., Tenn.

$-
THE CIVIL WAR experiences of
George Huffman, who lived at
Crooked Creek near Huntingdon,
Tenn., are related in The Guilford
(N.C.) Genealogist, Vol. 25, No. 2
HufFman was born 30 Dec 1844 in
Guilford County and moved with his
parents, two brothers, and four sisters
to West Tennessee ca. 1856. His father
farmed and also operated a saw and
grist mill. In 1862 the family moved to
Southern Illinois where George enlisted
in the 14th Illinois Cavalry, Co. G. He
was captured and imprisoned at Ander-
sonville where he met some friends
who were in Col. Hawkins' Regiment
of the 8th Tennessee Cavalry. Among
them were Jessie Lowry, Bose Hutch-
ingson, Tom Pastures, and Dave COX.

&.

THREE TENNESSEEANS were in
the 19 18 graduating class of the Eighth
District Agricultural School in Athens,
Ala., according to Limestone Legacy,
Vol. 20, No. 3.

They were James Turner Bar-
row, Lebanon, Tern.; Grady Paul
Gaston, Bethel, Tenn.; and Ruth Bry-
ant, Frankewing, Tenn.

&.
JAMES BARCLAY who was born 11
Feb 1816 in Tennessee is the subject of
a story in Yellowed Pages, Vol.
XXVIII, No. 2, published by the
Southeast Texas Genealogical &
Historical Society of Beaumont. His
parents were Walter Barclay and Eliz-
abeth McQueen who were married 9
Jan 1804 in Madison Co., Ky. (Wal-
ter's surname was spelled BarMey on
their marriage record.) They later
moved to Tennessee and when James
was 20, relocated in Texas. James was
in the Army of the Republic of Texas in
1836. He later established a homestead
southwest of Woodville, Tex., in Tyler
County. In 1841 he married Virginia
Ann Foster. They had 12 children.
James was the county's first tax
assessor-collector, served on the com-
missioners' court and in the Texas
legislature, and also was sheriff and
county judge.

$-
TENNESSEE-CONNECTED families
not in the Soundex for the 1880 Benton
Co., Mo., census are listed in Prairie
Gleaner, Vol 29, No. 3. All Ten-
nessee-born, they include: the Bird
brothers and sisters -- Emanuel 33,
Lemuel 28, Martha 34, Wm. A. 27,
John W. 23, and Nancy E. Bird, 18;
Mary 0. Breshears, 56, homemaker,
whose Missouri-born son, Francis, 20,
was living with her; and Amy
Williams, 50, homemaker, whose
children, George W., 24, and Melissie,
23. were both born in Missouri.

23
MARIA S. LYNN and her husband,
Rev. Andrew Davis, are featured in
Searchers and Researchers, Vol. XXI,
No. 2, published by the Ellis Co., Tex.,
Genealogical Society. Maria was born
12 Sep 1828 in Carroll Co., Tenn., the
daughter of Judge Benjamine F. and
Juliette F. Lynn. The family moved to
Texas in 1834, and in 1845 settled on
Pecan Bayou, where Maria married
Rev. Davis on 14 Jan 1847. Andrew's
father, Daniel Davis, was born in Ten-
nessee.

At the time of Andrew's marriage,
he was serving Bonham Mission on the
Texas frontier with an annual salary of
$26.25. The couple had 11 children.
Maria died 19 Jan 1906.

3r
PEDIGREE CHARTS in Somervell
Settlers (Vol. 2, No. 2) published in
Glen Rose, Tex., show several trans-
planted Tennesseeans. One is Thomas
Parvin, born 4 Sep 1820 in Hawkins
Co., Tenn., the son of Ephram Parvin
(b. 1799 in Maryland) and Maria
Carden (b. 1804 in Virginia). Thomas
married Elizabeth Ann Robertson,
born ca. 1833 in Alabama.

They migrated to Texas, settled in
Somervell, and had six children: Eliza
J., James M., Thomas, Ephraim,
Jessey, and Julia A. Elizabeth died
there 19 Jul 1878, and Thomas 9 Apr
1893.

The same issue also shows the
following Tennessee-born residents in
the 1870 Hood Co., Tex., census:

-William Massey, 30, and his wife
Lucile, 24;

-James Kinsay, 35, and his wife
Mary, 30;

-John Berry, 64, his wife Sarah,
60;

-Joel Wineth, 55, his wife
Martha, 45, and their oldest son
James;

-Josiah Sanfield, 45, his wife,
Martha E., 40, and their three
children, Wilbern L., 18; William B.,
15; and Mary H., 13. rs

ANSEARCHIN'NEW;S: Winter 1998

I Between CENSUSES
I Tennessee Deaths

And Marriages
In the 1880s and 1890s

William M. Perkins, an old and
respected citizen, died Sunday, the 13 th
inst., of pneumonia at his residence at
Forrest Hill in Shelby County. Born in
Grayson Co., Va., in Sep 1815, he was
in his 66th year. He joined the
Methodist Church when he was 16.
Educated at Emory and Henry College
in Virginia, he came to West Tennessee
in 1840 and married Mrs. Lochie A.
Henderson in this county in 1841.
They settled in Memphis in 1844. For a
time, he was a merchant and served as
alderman for a term of one year. In
about 1849 he went to California where
he had fair success in the gold mines for
a year and then returned. He leaves his
widow and a family of grown children,
two of whom live in Virginia. Interment
was in Elmwood Cemetery.

-I'~rblic Ixdger, Alenrphis, 22 Feh 1881

43
Robert J. Kirkpatrick and He-

lene Quertier were married in Knox-
ville on the evening of 5 Jan 1891 at the
bride's palatial home on Broad Street.
The bride was dressed in brocaded satin
fiom Worth's and wore diamonds
valued at $50,000. The ceremony was
performed first by Rev. E. 0 . Elmore
and afterwards by Alex Alleson. After
the ceremony, guests (only a few select
friends) were ushered into the dining
hall where it is said the most elaborate
and expensive dinner ever served in
Knoxville was enjoyed. The dinner was
prepared by a French chef Guests were
at the table for three hours during
which time 12 different wines -- all the
finest import brands -- were served.
The groom is formerly from Middle
Tennessee and more lately from
Chattanooga. The bride is formerly
Mrs. Samples of Knoxville. She has a
magnificent home and is said to be
worth more than a million dollars. The
couple will reside in Knoxville.

-Chairm~ooga Tinres. 6 Jml 1891

Mrs. Maggie Davis, wife of
George B. Davis and daughter of
Wilson and Marinda Johnson, died
29 Mar 1889. She was born 29 Feb
1865 in Hawkins County. After her
marriage, she moved to Clinch. At the
age of 16, she joined the Baptist
Church at Klepper's Chapel and lived
as a devoted Christian until her death.
She leaves little children: Gains, Jessie,
and Charlie.

-Rogersville Herald, 20 Apr 1889

6
Mr. R P. Hudson and Miss

Nannie Elickerson were married on
Sunday last, 22 April, at the residence
of the bride's father at Surnrnitville by
Rev. J. 0. Bianton.

-hfancltester Times, Friday, 277April 1888

6
Mr. M. 0. Ray and Miss Minnie

C. Wiley were married at the residence
of Rev. S. E. Wilson on Wednesday,
22 February.

-Alarzchester Tinres, 24 I+hntay 1888

45
Mr. J. L. Frazier, former citizen

of this county, was married on the 12th
inst. to Miss Maud Gryden of
Sherman, Texas.

-iZ,lanchester Tinres, 24 Fehnlan 1888

6
Miss Eunice Farris, formerly of

Coffee Co., Tenn., who now has charge
of a school near Bolivar, Tex., and Mr.
J. E. Kimbrough were married a few
days ago. She is quite an accomplished
young lady, and Mr. Kimbrough is fiom
one of our best families and is a
well-to-do energetic young man.

-Bolivar, Teuas, E.~charlge quoted in the
.\lmchesier, Terln., Times, 3 Frh 1888

6
Mr. Joseph Yates died at his

home near town on Wednesday [I Feb
18881 of heart disease. He was eating
breakfast, apparently in good health,
when he suddenly fell over and was
dead in a few minutes.

-3fu?rchesler Times, Frkiq, 3 f i b 1888

4
Mamed 22 April at the residence

of the bride's father in the Fifth
District, Coffee County, by Rev. J. 0 .
Blanton, Mr. R B. Curl and Miss
Laura Morrison.

-.\lm~chester Times. hi&,, 27:lpril 1888

From the Chattanooga Tinles, 5 Jan 1890

1889
-In Trenton, Dec. 31, Rusie

Morse and Susie McDearman
-In Camden, Dec. 3 1, Allen Wag-

goner and Claudie Mathews
-In Pulaski, Dec. 31, Mark Bu-

ford of New York and Alice Osborn
-In Memphis, Dec. 29, Michael

Roach and Nellie Winters
-In Athens, Dec. 31, W. C.

Pennington and Martha L. Martin
-At Milan, Dec. 31, J. T. O'Neal

of Chester County and Ora Penning-
ton of Beach Bluff, Tenn.

1890 -
-At Trenton, Tenn., Jan. 1, Ras

Nicks to Fannie Hill
-In Nashville, Jan. 2, Howard

Black of Gainesville, Tex., and Bettie
Morgan

-In Nashville, Jan 1, William W.
Farnsworth and Maria Hanley

-At Chatata, Tenn., Jan 1, Eben
Knox of Charleston, Tenn., and Flo-
rence Wheeler

-In Cleveland, Tenn., Jan. 1, B. A.
Edwards of Charleston, Tenn., and
Rebecca McNeliy

-In Nashville Jan. 1, Rev. L. B.
Ellis of St. Louis, Mo., and Mattie
Holt

-In Loudon, Tenn., Jan. 1, C. E.
Moore of Nevada, Tex., and Emily
Payne

-In Knoxville, Jan. 1, Charles J.
Pratt and Florence Keeler

-At Knoxville, Jan. 1, William L.
Mangum and Lillie Wilkinson

-In Jackson, Jan. 2, Moses Todd
of Henry County and Maud Booker

6

Mr. A. E. Rogers of Texas died at the
residence of his father in the Ninth
District of Coffee County on Tuesday
of last week. The young man had come
home to spend the holidays and died
after an illness of only one week.

-.\fm~chesier Times, Fridm I3 Jmr I888

ANSURCHIN' NEWS, Winter 1997

Obion County Court Clerk Minutes
Continued from Fall. 1998 issue

(Abstracted by Jane Park Paesslerfi.o~n Tennessee Archives hficrojlnz RON #28)

5 AUGUST 1850
P a ~ e #74
Present: Justices of the Peace Moses D. Harper, James Thomas, William Haislip, A. A. Calhoun, William Caldwell, C. M.
Wright, Cage Hale, Sheriff John B. Rogue, and Clerk Allen S. Hord.

Benjamin F. H. Hutchinson brought to court one wolf scalp and proved it was killed in Obion County. State to pay bounty.
Court appointed: (1) D. S. Lacy, Reuben Anderson, and W. J. Wynn a committee to lay off one year's support for widow
and family of Joab W. Babb, dec'd; (2) Willis Jones, C. H. Bird, B. F. Becham, D. D. Pollock, and Richard Marr to mark a
road from fork of slough near Dr. Bird's and follow best route to B. F. Becham, where state line strikes Mississippi River; (3)
Allen S. Hord commissioner to sell slaves belonging to estate of Burwell S. Tanner, dec'd. Hord posted $2,170 bond with B.
L. Stovall, J. B. Hogue, Jno. Crockett, and John Harper as securities.

Page #75
Court appointed (1) B. F. Becham, Richard Clark, J. B. Burnett, T. J. Nolen, William Craig, and John Marr to mark a
road from state line at Mississippi River at B. F. Becham's and east along state lime to T. J. Nolen's, then up river to intersect
road leading from Mrs. Meriwether's landing to state line in direction of Mills Point, Ky.; (2) W. T. Shelton overseer on
Dyersburg Road from 8 to 12-mile posts with same road hands as before; (3) George Roberts overseer on road leading from F.
Langley's old place to S. A. Harvey's, with road hands to be C. Bell, Shelby Hendrix, W. W. Bell, and 6. W. Hamner; (4)
William Curry, J. 6. W. Jamerson, 6. W. Hamner, W. W. Brown, and 6. W. L. Marr to mark a road from branch west of
W. S. S. Harris' to branch at W. P. Williams' meadow or to Mill Creek; (5) Warren World overseer on road from Reelfoot
bridge to Indian Creek, with hands to be Benjamin Roney, Tyree Tanner, John Johnston, Jessee Whuston, Caswell Thor,
John Hamit, Try Gantlett, and William Gantlett; (6) W. L. Norrid overseer on Hickman Road, from 4-mile post to C. R.
White's, with hands being those living west of said road, running west with Lake Road by Marcus Glover's then by B.
Garrison's place where Isaac Park now lives and including Park's; by Caldwell's old mill, including William T. Brown, John
R Brown, and Austin Brown's; then to Davidson Creek running with Harrison's line; then up creek to Col. White's.

Court ordered recording of report from commissioners appointed to lay off one year's support for widow and family of
Henderson C. Pickard, dec'd.

Pape #76
Court appointed: (1) Willis Jones, Coleman H. Bird, David Pollock, William W. Craig, Reuben Anderson, Dennis Flood,

and Robert C. Nall to mark road from Calvin Bell's to intersect Troy Road at Meriwether's landing; (2) Thomas Anderson,
6. W. Mosier, Allison Howard, Alfred Howard, and Lee Howard to mark and change Lake Road near John Cloar's house;
(3) Philip Wright overseer on road from Eber Jenne's mill to John Miller's with hands to work on road being John Tim-
berman, Joseph Hogan, James Miller, A. Wall, W. Simpson, M. Walker, Isaac Stephenson, Robt. Stanell, J. W. Miller,
Irishman David Miller, Robt. Miller, Wm. King, Wilson Wright, Wm. Stover, J. 6. Walker, J. Sandford, Stephen
Sandford, Benj. Sandling, Samuel Carman, Mans Burton, Joseph Sandford, Wm. Gibson, and Benj. Meed.

John Crosnow brought to court three wolf scalps and proved killing of same by oath of Silas Osburn. Court ordered recording
of settlement with Thomas P. Cooper, guardian of minor heirs of Wiley Crockett, dec'd. Berton L. Stovall posted $1,844
bond for common school knd with Jno. Crockett, John Harper, W. S. S. Harris, A. S. Rord, and J. B. Rogue as se-
curities.

Page #77
Court ordered that principal election ground in District #4 be moved to forks of slough near Willis Jones' plantation. Court
appointed: (1) John Harper guardian of George, Sarah, Susan, and James Caldwell, minors, and he posted $2,000 bond with
Berton L. Stovall, A. S. Hord, and Jno. Crockett as securities; (2) Robert Martin, George Birdwell, Irvin COX, James
Powell, and I. W. Caldwelf a jury to change road from Standley's bridge on Obion River to Matson's lane on state line, and
report at October term.

Moses S. Marshall asked court to appoint Robert Marshall his guardian. Marshall posted $300 bond with James R Parnell
as security. Lafayette Farley, guardian of Masouni, Solen, and Mary A. Herring, renewed $800 guardianship bond with R

ANSEARCHIN' NEWS, Winter 1998

26
OBION COUNTY (contintred)

Farley and B. L. Stovall securities.

Last will of William Brown was produced in court and proved by witnesses, James P. Ward and James I. Moffatt.
Elizabeth Perry, administratrix of estate of John Perry, dec'd, returned estate inventory. Hearing on petition from Sarah
Houser et al regarding her dower rights was continued to next term of court. William B. Gleason and James M. Taylor
appointed administrators of estate of Nancy Gleason, dec'd, and posted $290 bond with Jno. Crockett and Henry Philips as
securities. Samuel C. Henry recorded his stock mark.

ointed Wm. B. Gleason and James M. Taylor administrators of estate of Stephen H. Gleason, dec'd, and they
posted $600 bond with John Crockett and Henry Philips as securities. James Lane asked court to bind GiiberC Oar and
James Hawkins to him and posted $300 bond with Reuben Hamit and James M. Wilson as securities. Court allowed: James
El[. Meacham $5.50 to furnish circuit court offices with paper for one year from 1 Aug 1850, and allowed S. S. Calhoun $15
for collating Book A of register's office.

2 SEPTEMBER 1850

Present: Justices of the Peace Moses D. Harper, James Thomas, Cleber M. Wright, William Haislip, Jessee W. Webb,
Cage Hale, Sheriff John B. Rogue, and Clerk AIlen S. Hord. Court ordered recording of settlement with Norton Oaks,
administrator of estate of ElGah Robbins, dec'd, along with inventory and account of sale.

Court appointed Allen Oliver to replace David Stephens as overseer on Dresden and Mills Point Roads from John
Chambers'. James B, Harper was named overseer on Troy road to Mills Point road by way of James Brown's, intersecting
Mills Point Road near Archibald Crockett's. Hands to work on road include James Robbinson, William Robbinson, Samuel
Robbinson, Benjamin Robbinson, Polley Robbinson's hands, Napoleon Brown, Rosannah Harper's hands, William R.
McAlister, John MI. Lane, and James Marshall.

Last will of Allen Hood, dec'd, was brought to court and proved by witnesses, John Buchanan, Alexander Buchanan, and
James S. Moffatt.

Court received copy of B. J. Jackson's commission as Justice of the Peace, dated 13 Aug 1850 and signed by Gov, W.
Trousdale and Sec. of State W. B. h m s e y .

Court appointed: (1) Joseph Taylor overseer on Dresden road from North Fork bridge to 1 1-mile post, working same hands as
before; (2) Charles Williams to replace Branch Keithly as overseer on Dyersburg road and work same distance with hands -
Lindsey Wilson, Sinclair Taylor, Green Vincent, Nathaniel Dickson, James Wilson, Watson Vincent, and John Petty-
john; (3) James Reeves overseer on road from Mrs. Meriwether's landing to Mills Point road and to William Isler's old place,
with hands Robert C. Nall, E. W. Nevil, Anderson Gates, William B. Isler, Joseph A. Fowlkes, John Flint, James Boyd,
and C. H. Bird. Court appointed Reuben Anderson, R. N. Nall, Joseph A. Fowlkes, W. Donaldson, and D. S. Lacy
commissioners to lay off one year's support for Joab W. Babb's widow and family, and report next term.

Court appointed: (1) Wm. J. Wynn, B. B. Barker, Samuel Reeves, Robert Thompson, Sr., and William W. Wynn com-
missioners to examine Blue Bank Bayou and determine cost of a bridge on road crossing it near B. B. Barker's; (2) Edward
Box overseer on Madrid Road from Crockett's woods pasture to Blue Bank Bayou with same hands that worked under James
Hubbard; (3) Henry Walker overseer on road from Meriwether's landing to Blue Bank Bayou with hands to be W. Don-
aldson, J. Tipton, Lacy R. Bard, Gullett Thompson, Griffin C. Baley, Thomas Wynn, H. Smith, Thomas Shelby, Wash
Shelby, B. Barker, Thomas Agnew, T. D. Miller, Isaac Larman, Robert Wilson, Mrs. Meriwether's hands, Joshua
Williams, and F. Griffin.

Court allowed: John T. Abington and Mathew Jackson 65 cents each as amount of poll tax wrongfully charged them, and
Joseph Bone $5 for furnishing coffin and shroud for Elijah Wynn, pauper Court appointed: (1) Wm. Harpole, John B.
Tatum, Luke N. Cloys, Jacob Yoacham, and Wm. A. Chambers commissioners to lay off one year's support for John
Brockweil's widow and family; (2) Hugh Wilson, Walker Jones, and Jas. M. Cole commissioners to lay off one year's sup-
port for Robert Black's widow and family. L. P. Pickard returned bill of sale and estate inventory of Henderson C. Pickard.

ANSI.AH(IHIN' NEWS. Winter 1998

OBION COUNTY (continued)

2 SEPTEMBER 1850
P a ~ e #83
Regarding John W. Janes and Elizabeth M. Davis' petition, Allen Janes reported he sold land mentioned in petition at public
sale to John W. Janes, highest bidder, for $150 on 12-month credit. Court allowed Josiah Bond $15 for keeping Elijah
Wynn, a pauper, for five months. Court appointed: (1) James Davis and Samuel C. Henry commissioners to settle with court
clerks and trustee for year 1850; (2) Martha H. Black and Allen Janes administrators of estate d R o b e r t Black, dec'd, and
they posted $100 bond with James Caldwell as security; (3) James Polk as overseer on Trenton road from John Moffatt's to
edge of river bottom at Polk's farm, working hands between said road and Davidson Creek, and opposite John Moffatt's.

P a ~ e #84
Report dated Aug 1850 was received from commissioners appointed to set apart to Mrs. Sarah Hauser, widow of Anthony
Hauser, dec'd, her dower in 193 acres valued at $166.66 and adjacent to H. E. Hauser's. Remainder of acreage is to be divided
among children thusly: Harman E. Hauser - 77 acres; Louisa J. Hauser - 27 acres; Lewis B. Hauser - 27 acres; Anthony A.
Hauser - 22 acres; and David W. Hauser - 22 acres. Report was signed by B. K. Harper, Thos. J. Harper, C. Pleasant, and
W. S. S. Harris, commissioners.

Pape #86
On motion by James B. Holloman, court indicated it is satisfied that John W. Bird died in 1843 in Obion County. Thomas I,
Bird was administrator of his estate and has since died. In his place, James B. Holloman was appointed administrator and
posted $1,500 bond with James Davis, E. H. Verhine, and James Heubles as securities.

Supplemental petition signed by S. W. Cochran was submitted in connection with earlier petition from Sarah Hauser, widow,
Harman E. Hauser, Louisa J. Hauser, Lewis B. Hauser, Anthony A. Hauser, and David W. Hauser for dower in 193 acres
owned by Anthony Hauser, dec'd.

Pave #87
Thomas 6. Anderson, who was named executor of will of Allen Hood, dec'd, posted $5,000 bond with James S. Moffatt and
John Buchanan as securities. Court appointed: (1) Robert M. Brown executor of will of William Brown, dec'd, and he
posted $100 bond with John M. Brown and David McDaniel as securities; (2) Daniel St. John administrator of estate of
John M. Brockwell, dec'd, and he posted $200 bond with Jacob Yoacham as security.

3 SEPTEMBER 1850
Page #88
Present: Justices of the Peace Moses D. Harper, James Thomas, Cleber M. Wright, Sheriff John B. Hogue, and Clerk Allen
S. Hord. Court appointed (1) Samuel J. Guy overseer on Dresden Road Erom 3-mile post to North Fork bridge, (2) Samuel
Scott overseer on Totten Road from Grove Creek to lane where E. Y. Shuck formerly lived, and instructed to work same hands
as Allen White.

7 OCTOBER 1850
Page #89
Present: Justices of the Peace Moses D. Harper, James Thomas, Cage Hale, Thomas P. Cooper, James M. Wilson, Wm.
Caldwell, Alfred tlargett, James Mathews, Sheriff John B. Hogue, Clerk Allen S. Hord. Court appointed Richard Keithly,
Jessee Caraway, W. W. McNeely, James M. Taylor, and A. H. McNeely commissioners to build bridge over Rutherford
Fork of Obion River on road from Dyersburg to Dresden. W. H. Sample produced a wolf scalp in court and proved wolf was
killed in Obion County. State to pay bounty. Court allowed Sheriff John B. Hogue and Clerk Allen S. Hord $50 each for ex
officio services due them for 1850. Hord also was allowed $16.12 for issuing road orders up to 7 Oct 1850.

Paye #90
Court allowed: Allen S. Hord $10 for attending to common school business for 1850, and $10 for issuing jury tickets; and Dr.
@. Medaris $40 for attending 77 cases of smallpox in 1849 and 1850, and $49 for arresting progress of small pox.

Page #91
Court allowed: $49 to J. N. Mathews and $24 to Nancy Brockwell for nursing services they provided to persons with
smallpox, and $12 each to S. Medaris, J. W. Mathews, W. P. Mathews, and Jno. Dees for burying those who died with
smallpox. Inventories and accounts of estate sales returned by D. St. John, administrator of Jno. M. BrockweU's estate, and
Thos. J. Nolen, administrator of Napoleon Mitchell's estate, were ordered recorded. Wm. W. Brown was appointed overseer
of road from Mill Creek to 6. W. L. Marr's. Pauper Hannah Boston was let out for 12 months to Thomas Alison for $43.

ANSh2ilR('HIN' NIIWS. Winter 1998

2 8
OBION COUNTY (contintied)

Reports from commissioners who marked road from B. F. Becham's along state line to T. J. Nolen's, then up river to road from
Mrs. Meriweather's landing to state line in direction of Mils Point, Ky., were ordered recorded. Court ordered work stopped
by commissioners appointed to mark road from Calvin Bell's to Troy Road at Meriwether's, and appointed C. H. Bird, J. A.
Fowlks, R Anderson, Isaac Larman, E. Wynn, B. B. Barker, and Dennis Flood to mark best route for same road. It also
ordered that road from King's to Edmond Carroll's be divided, and appointed Austin Edwards overseer from A. Hamilton's
to Dyersburg Road. Hands to work on road: J. R King, B. F. King, L. D. King, R. King, P. King, and W. King.

Court appointed: (1) Henry Pryor to replace David McDaniel as overseer from John Moffatt's to old turnpike gate and
instructed him to work same hands; (2) W. W. Edmonds to replace F. Janes as overseer on Dyersburg Road from 12 to
14-mile posts; (3) 8. Carroll overseer on road from Troy to new ferry, and from A. Hamilton's to Edmond Carroll's, with
hands to be A. Hamilton, R Wilson, J. Killbreath, 16. Killbreath, W. Rogers, Sharon, and A. Gibson. Settlement with
William S. Scate, executor of estate of William Scate, dec'd., was ordered recorded.

Court ordered recording of settlements with: (1) W. R. Hogan, guardian of Nancy C. Stokes and S. M. R Stokes, minors; (2)
Joseph Sandford, administrator of estate of J. F. Hill, dec'd; (3) William Taylor, guardian of George Taylor; and (4)
Thomas G. Anderson, executor of estate of M e n Hood, dec'd. Court appointed: (1) Brinkley B. Barker, Samuel Reeves,
William J. Wynn, W. W. Wynn, and Robert Thompson commissioners to superintend building of bridge over Blue Bank
Bayou; (2) John Mosier to replace John Carpenter as overseer on Dyersburg to Hickman Road and to work same hands; (3)
Tandy 0. Mills overseer on Dresden Road from James Mills' to Reelfoot Creek with same hands.

Court ordered recording of inventory and account of sales from: (1) S. A. Glisson and W. Glisson, administrators of estate of
Stephen Glisson and Nancy Glisson, dec'd; (2) C. 8. Black and Allen Jones, administrators of estate of Robert Black, dec'd.

Appointed were: (1) Elgin C. White overseer on road from Standley's bridge to Matson's lane, with hands to work on said
road being Applegate, Prather C. Lally, J. Barham, Gentry Glenn, James Mills, William C. Edwards, Forrist,
%inn, Cox, R. T. Caldwell, Widow Caldweli's hands, C. StaFford, and J. E. Applegate; (2) Abner Davis as overseer on
new Trenton Road from Standly's bridge to county line; (3) Thomas P. McNeely, Harvey McNeely, W. W. McNeely, John
McNeely, and John Dixon to mark road from turnpike to McNeely's bridge near Thos. Caton's farm; (4) George Curtner,
James Box, R J. Hill, Wm. Wynn, and Thomas Wynn to mark road beginning at ferry on Reelfoot Lake and running by
John Hill's to Rubin Anderson's.

Court appointed: (1) Michael Peacock, guardian of T. F. Bruce, minor and heir of Thomas F. Bruce, dec'd, and he posted
$200 bond with Thomas P. Cooper, J. M. King and John M. Marshall as securities; (2) F. M. Wright, guardian of Daniel,
Francis, and Louisa Wright, minors, and he posted $100 bond with James Thompson and J. B. Hogue as securities; (3) John
T. Neal, guardian of Richard, Sidney, James W. , and Lavinia Neal, minors, and he posted $500 bond with John B. Hogue
and W. S. S. Harris as securities; (4) J. M. Marshall, administrator of estate of J. J. Marshall, dec'd, and he posted $400
bond with Michael Peacock and Thomas P. Cooper as securities.

Pape #96
6. W. Lanier and Elijah 6. Ephland were appointed administrators of estate of Wm. P. Williams, dec'd, and they posted
$200 bond with L. N. Meadows and F. Carpenter as securities.

Tuesday, 8 October 1850
Present: Justices of the Peace Moses D. Harper, James Thomas, James Mathews, Thomas P. Cooper, Deputy Sheriff
Pleasant H. Marberry, and Clerk Allen S. Hord.

Court appointed: (I) John W. Janes to replace Thomas Sailes as overseer on new Totten Road from Mark Hubbs' to Haus-
er Creek and to work same hands; (2) Madison Phillips to replace W. Atkinson as overseer on Trenton Road from Troy to
John Moffatt's and to work same hands; (3) Emanuel Spain appointed overseer on Dresden Road from Troy to 3-mile post
with hands to be Thomas G. Anderson, hands on Allen Hood's old place, John Buchanan, Alexander Buchanan, Robert
Adams, Randolph Mo.on, and Willis A. Hogue.

Court allowed James H. Meadows $6 for settlement with revenue commission.
AX7EAI(CHIN' NEWS, Winter 1998

29
OBION COUNTY (continued)

Page #97
Samuel Leopard was appointed overseer on new Totten Road fiom Hauser's bridge to Dresden Road at M. D. Harper's f m ;
with hands to work on road being Austin Maupin, James Maupin, James B. Harper, T. J. Harper, and B. K. Harper

Court allowed: (1) Allen S. Hord - $15 for office rent; (2) Samuel C. Henry costs in State of Teqn. vs: David Lawson and
Henry Lawson - $10.63; Jerome Cooley - $8.51; R D. Linsey - $7.47; Thomas J. Brown - $9.38; Wilkelrson Moon -
$14.50; James L. Mills - $16.87.

I. Y. Wilbourn, administrator of estate of Jonas B. Meadows, dec'd, reported that estate was insolvent

Pave #98
Court allowed Sam~tel C. Henry costs in State of Tenn. vs: Richard H. Marshall - $5.75; Henry K. Brown - $5.75; James
Caldwell - $10; Alexander Buchanan - $7.87; William H. Caldwell - $5.75; Henry Pryor - $8.12; James Cary - $8.38
(two cases); Jeremiah Bullock - $7.37 (two cases); William Gibbs - $8.25; John J. B. Camp - $8.25.

4 November 1850
Paye # S O 0
Present: Justices of the Peace Moses D. Harper, James Thomas, William Haislip, William Caldweil, Cage Hale, Sheriff
John B. Rogue, and Clerk Allen S. Hord.

Court ordered recording of inventory and account of sale from: (1) Thomas 6. Anderson, executor of estate of Allen Hood,
dec'd; (2) G. W. Lanier and E. G. Ephland, administrators of estate of William P. Williams, dec'd.

Settlements with: (1) Wm. Nedry, administrator of estate of John Nedry, dec'd, and (2) David St. John, guardian of William
M., Catherine, and Rebecca Wilson, minors, also were ordered recorded..

Pave # S O 1
Nancy Hood, widow of M e n Hood, dec'd, appeared in court and entered into record her discontent with husband's will
presented at September 1850 term, stating its provisions were not satisfactory with her.

Court appointed: (I) Dr. S. Medaris administrator of estate of William Reed, dec'd; (2) Martin Vance, Caldweil Pleasant,
William Hickman, Thomas G. Anderson, and Willis A. Hogue to change road from North Fork bridge to Hickman, Ky.,
from Shuck's old still house to Fairfield's near Jonas Bedford's; (3) William Esury overseer on Mills Point Road from Troy to
4-mile post with following hands to work on road: John Crockett, John Harrison, Alfred Bruer, Martin Vance, James
McLemail, James Dickey, Matilda Hogue's hands, William Hickman, Samuel Hogin, and William P. Smith

Court ordered recording of report from Ezekiel Heraldson, who was appointed at March term to open road from east bank of
Grove Creek to Moscow Road near William Hale's.

Jurors, by district, for February term 1851: #I - D. St. John, Mark Hubbs; #2 - George Haislip, Charles S. Tally; #3 -
Joseph Mosier, Calvin Cloar; #4 - Robert C. Nall, Williamson Price; #5 - Jos. P. Hogan, Robbinson King; #6 - S. Guy,
William Caldwell, Hiram Reeves, William Calhoun; #7 - William Taylor, Richard Nelms; #8 - Baptist Boyett, John
Dickson; #9 - Wm. E. Edmonds, Samuel Simpson; #I0 - George Roberts, C. L. Stephinson; #I 1 - Logan S. Davis and
William Robbinson. Named to act as constables: G. W. Brown and John B. Harrison.

Pace # S O 2
Inventory of Joseph S. Marshall's estate was returned by John M. Marshall, administrator, and ordered recorded. Court
appointed: (1) Bennett Marshall overseer on road from Standley's bridge to Matison's lane on state line; (2) John Wheeler,
EBG. Miles, Waiter McDaniel, T. P. Mills, and Claibourn Chumly to mark road along state line from 6. 6. Miles to John
Wheeler's; (3) Frederick M. Wright overseer on Moscow Road from Shuck's old place to state line, with hands to be George
White, Clairbourn Chumly, Edward Jones, Frederick Leak, Nichols Leap, Charles Tally, Frank White, James Barham,
William Hale, Wilson Hale, and John B. Hale.

Court allowed: S. S. Calhoun $10 for a record book for register's office; Allen S. Hord $1.50 for a certificate book; and
William Haislip $6 for serving as one of quorum for four days up to 5 Nov 1850.

AN,SIJAII('HIN' NEWS, Winter 1 998

30
OBION COUNTY (contimted)

In matter of petition from James Caldwell and Robert T. Caldwell, administrators of estate of Willis Caldwell, dec'd, vs.
Isaac W. Caldwell et al, court appointed William Caldwell as guardian ad litem to answer petition for Jarnes M. Caldwell, it
appearing that he is a minor under 2 1 with no regular guardian. Case continued until next term.

2 December 1850

Present: Justices of the Peace Moses D. Harper, C. M. Wright, Thomas P. Cooper, William Haislip, James Thomas,
Alfred Hargett, William Caldwell, Sheriff John B. Hogue, and Clerk Allen S. Hord.

Petition to sell land filed by James Caldwell and R T. Caldwell, administrators of estate of W. [Willis] Caldwell, dec'd, vs. his
heirs. Court granted James Davis' request to file answer to petition on behalf of John C. Caldwell.

Appointed revenue commissioners in their districts for 185 1 : #1 - James Thomas; #2 - William Haislip; #3 - James Caldwell;
#4 - R W. Baird; #5 - James M. Wilson; #6 - William Caldwell; #7 - Benj. (Bens) Jackson; #8 - Baptist Boyett; #9 -
Cleber M. Wright; #10 - F. C. Brown; #I I - Alfred Harget. Court ordered recording of settlement with Bennett Marshall,
administrator of estate of Green Forrest, dec'd.

Court appointed: (I) Jacob C. Faulk, Samuel Shores, Jonathan Whiteside, and John Buchanan commissioners to lay off
one year's support for widow of Allen Hood, dec'd; (2) David Bright, S. W. Cochran, Jarnes 63. Harper, W. J. Jimmerson,
and G. W. L. Marr commissioners to lay off one year's support for widow and family of G. W. Tanner, dec'd.

Court ordered recording of inventory and account of sales by Benjamin Hutchison and J. D. Hutchinson, executors of estate
of William Hutchinson, dec'd; and Berton L. Stovall, administrator of estate of David Hogan, dec'd.

Court appointed: (1) M. L. Glover to replace James Caldwell as overseer on Mill Point Road from Co1. White's to 11-mile
post with hands Austin Brown, Dr. Scott, James Davis, Thomas Lannon, John Good, Samuel Parker, James Park, and
John Killion; (2) Sinclair Taylor to replace Charles Williams as overseer on Dyersburg Road and to work same distance with
hands Lindsey Wilson, James Wilson, Arthur Smith, Watson Vincent, Joseph Gleason, S. J. B. Martin, Branch Keithly,
and Hiram Canady; (3) John A. Sanders to replace Thomas Babb as overseer on North Fork Bridge Road from S. S.
Calhoun's to Charles H. White's with hands J. J. Harris, Benjamin Blake, Samuel Calhoun, James Bedford, Hiram
Elkins, Benjamin PuUum, George W. Haislip, and Claton D. Sanders.

P&g&fk-@
Court appointed: (1) J. P. Daugherty, James H. King, S. P, Wright, George Cartner, and Thomas P. Cooper to mark road
from Stones' old ferry to county line in direction of George Meriwether's old place; (2) Calvin Nichols to replace D. F.
Hargett as overseer on Trenton Road from south end of turnpike to Gibson County line with hands being C. M. Legate, 38. J.
Davis, Woodard Howell, Jonathan Nichols, Harris Hargett, Ezekiel Garrison, Wm. Boyett, A. B. Hargett, D. F. Hargett,
Harrison Reeves, John Bates, W. B. Boyett, Lafayette Garrison, B. Boyett, Stephenson Adams, and R. L. Adams

William Gleason and 3. M. Taylor, administrators of estate of Nancy Gleason, dec'd, returned estate inventory. Court
appointed: (1) Lewis Huffstutter, John M. King, Meredith Carroll, James Stephens, and Thomas P. Cooper
commissioners to lay off one year's support for widow and family of Howell Stroud, dec'd; (2) James Reeves, J. B. Harper,
and Hiram Reeves commissioners to lay off one year's support for widow and family of William P, Robbinson, dec'd.

Court made following allowances: William Kitchen $6 for attending to Moses P. Clark while he was sick; John T. Abington
$15 to rebuild bridge over Cane Creek on road from Troy to Dresden; Nancy Dunegan $10 for caring for Delilah Dunegan,
pauper, for last 12 months. Delilah was ordered to appear at Jan 1851 term to be let out as pauper for 1851.

P a ~ e #I07
Court appointed: (1) Arehibald Crockett administrator of estate of William P. Robbinson, dec'd, and he posted $100 bond
with J. P. Crockett and James Robbinson as securities; (2) Elisha Parker administrator of estate of Thomas J. Bird, dec'd,
and he posted $100 bond with John S. White and Shelly Teater as securities; (3) Sidney A. McCollum administrator of estate
of 6. W. Tanner, dec'd, and he posted $1,200 bond with J. B. Hogue, William Haislip, and A. Crockett as securities; (4)

ANSEARCHIN' NEWS, Winter 1998

3 1
OBION COUNTY (contintred)

Malinda Stroud and James 8. Stroud administrators of estate of Howell Stroud, dec'd, and they posted $200 bond with
James G. Walarope, Almon Case,Thomas P. Cooper, and James Robbinson as securities.

Page #I08
Court ordered B. F. Cloys released from payment of 69 cents, amount of county tax on land wrongly listed to him for 1850.
In regard to petition from Burton S. Stovall, administrator of estate of Ephraim B. Caldwell, dec'd; John P. Morgan and
Mary Ann Morgan, his wife and former widow of Ephraim Caldwell; John B. Harper and Caroline Harper his wife;
George Caldwell, Sarah Caldwell, Susan Caldwell, and James Caldwell: Ephriam B. CaldweU died owning three slaves,
Ned, Abram, and Annice. Ned was sold two years ago to pay debts. Ephriam left his widow, Mary Ann, and his heirs
Caroline, George, Sarah, Susanna, and James. John Harper is guardian of minors George, Sarah, Susanna, and James.
Court ordered Watson R Hogan and special commissioners to sell slaves at auction after publication.

P a ~ ~ e s #I09 - 110
Petition from Charles Crittendon, Sarah Huchinson and others: Lewis M. Huchinson died intestate leaving his widow,
Sarah; his heir Elizabeth B. Hogan, wife of Wilson R. Hogan; and minor heirs Amanda, Richard, Mary, Helen, Pinckney,
John, Miles, and Lewis M. Huchinson. Court ordered Charles Crittendon, administrator of estate, to sell slave woman
Viney and her child at auction and report next term.

List of insolvencies by districts: #1 - Robert Farle, A. J. Nos, C. K. Parham, Wm. Reed, dec'd, Lewis Williams; #2 - John
C. Barham, Calvin Birdwell; #3 - Purney Barber, Burgess Griffin, John Bresk, Melvil Cargill, Thos. F. Daugherty,
Barney DUE, #6 - Thomas N. Buchanan, John Johnston, John W. Janes, airam Morgan, 6. Nichols, Nathan Pinson,
Hugh Robbinson, Spencer Janes; #11 - Richmon Hair, Peter Wynn; #5 - Elijah Herod, Carol1 Herod; #6 - Samuel
McJohnston; #8 - 90 acres listed to Lucinda Garrison, William Akinson, overage, Thomas Brock, William H. Harris; #9 -
L. M. Bird, R Clark, John E. Price, S. Riddle, H. Sharon, - Usry, A. Williams; #11 - Elizabeth Jones, 196 acres listed
and no such land; #3 - 640 acres listed to T. J. Nolen; #8 - 640 acres listed to Mrs. Allison, also listed to him in #3. Revenue
collector N. Oaks reported he had used lawful means to collect taxes and believes they cannot be collected.

3 DECEMBER 1850
Present: Justices of the Peace Moses D. Harper, Jas. Thomas, C. M. Wright, Sheriff John B. Rogue, Clerk Allen S. Hord.
Sidney A. McCollum, administrator of estate of G. W. Tanner, dec'd, returned estate inventory. Last will of Amanda Totten,
dec'd, produced in court at May 1847 term and proved by oaths of E. H. Verhine and Allen S. Hord as to signature of
Benjamin Totten, witness, was again produced in court by N. S. Allen and Sarah A. Maxwell, witness, who signed in
presence of Benjamin Totten and Elias Edwards, other witnesses.

Papes #I12 - 113
Court appointed: (1) John W. Chambers, William A. Nailing, B. E. P. Mathews, John Huzza, and E. 8. Verhine to mark
road from Jackson Ville to Nailing's mill on Harrison's fork and intersect new road at Standley's bridge; (2) Wm. White
overseer on Moscow Road Eom Charles White's to east end of Shuck's lane. Court allowed following amounts for quorum of
court: Moses D. Harper - $28.50; James Thomas - $25.50; C. M. Wright - $10.50; Thomas P. Cooper - $3.

In matter of petition from Sarah Hutchison, Elizabeth B. Hogan, wife of Wilson R Eogan, and others: Lewis M.
Hutchison, late of this county, died intestate leaving said Sarah his widow; and Elizabeth B. Hogan, Amanda Hutchison,
Richard Hutchison, Mary Hutchison, Helen Huchison, Pickney Hutchison, John Hutchison, Miles Huchison, and Lewis
M. Hutchison his heirs. Wilson R. Hogan is guardian of last eight named minors. Charles Crittendon was appointed
administrator. Lewis Hutchison died owning 13 slaves. Court appointed Burton L. Stovall, John T. Abington, and John
Harper commissioners to divide slaves, with Sarah Hutchison and Elizabeth B. Hogan getting their share. Minor heirs
Amanda, Richard, Mary, Helen, Pickney, John, Miles, and Lewis M. Hutchison to hold remainder of slaves in common.
Commissioners to report next term..

During the progress of a marriage ceremony in a church at Collierville (Shelby County) on 13 Jan 1880 when Mr. Peter
Perkins and Miss Swift were about to be indissolubly united, the floor in the center of the church suddenly caved in from one
end to another and fell a distance of about three feet. The noise and shock produced a great commotion as the crowd was
suddenly precipitated toward the center of the church. Many persons were considerably jostled but none seriously hurt. About
this time, the minister proceeded to say, "What God hath joined together, let no man put asunder." This was understood to refer
to the couple before him and not the crowd in the central aisle of the church. - iidei~plhis Public kcfger, 14 Jan 1880

ANSEARCHIN' NEWS, Winter 1998

Tennessee's Senior Citizens of 1870's and '80's Were Few But Hardy I
An increasing number of people are taking up genealogy to get some idea of what they might

expect healthwise as a result of the genes that might have been passed on to them. In the 1870's and '80s
when 40 was considered old and 80 practically unheard of, there were a few hardy souls who were the
marvels of their day. [Some would still be regarded as marvels.]

For instance, the editor of The Bolrvar Bulletin wrote these sketches1 of some elderly citizens
living in Hickory Valley in Hardeman County in the fall of 1877:

"We had the pleasure of meeting that well known and most exemplary Methodist patriarch, Esq.
David Wcoods. This venerable man is 80 years of age and now lives upon the land where he located 52
years ago when he came thither from Orange Co., North Carolina. He says only one old settler survives
who came here earlier than he did and that is our esteemed and valuable citizen, Major E. I?. MeNeal.
Esq. Woods is in fine physical health and lus uniform temperate habits we hope will gve him many more
useful years in the land of the living."

Another subject was Mrs. f i r y Gheairs.
"We met this venerable and intelligent lady under the hospitable roof of Reuben Seog9s family

where we were most kindly entertained. Mrs. Cheairs is 71 years of age and came to t h s county in 1835
Pi-om Wadesborough, h s o n Co., North Carolina. She is well connected on both her maternal and paternal
side writh many of the best people in Carolina. For one of her years, her conversational vivacity is
remarkable. In referring to her early school life in her native state, she described with great zest the
coronation of herself as Queen of May at the close of the sessional exercises of the school she attended at
Wadesborough in 1818. In reproducing studies of her youth, she quoted freely from Virgil's Aenezd and
Homer's Illad and Odyssey with a translation of such rendered line upon line. Other interesting characters
in the neighborhood are Judge Harris and the father of Dr. Pegram who is now 91 years of age."

The Manchester Tmzes in its issue of 16 March 1888 carried this article about some of
Tennessee's old folks:

"mods England, colored, died recently near Athens, McMinn County, aged 120 years. She had
been blind for three years.

Jesse Carr of Claiborn County has joined the silent majority. He was 92 and well known
throughout East Tennessee.

Mrs. Miriam Whitfield, widow of Joseph Whitfield, died of apoplexy at her home on Spring
Creek in Montgomery County several days ago. She was 80 years of age.

Mrs. Lydia Hall, resident of the 17th District in Greene County, died. She was 83 and leaves six
children, one of whom is clerk and master of Greene County court. She was a church member for 60
years.

Mrs. Lucy (Aunt Lucy) Twig, is the oldest resident of the state, being 110 years of age. She lives
in Fayetteville, Lincoln County, and is able to walk about sometimes. Her birthplace is unknown. She
has 66 great-grandchildren living.

Maahew Simpson, a native of Henry Co., Va., died at his home near Knoxville last week. He
was a resident of Tennessee for 69 years. He married Ellen Crawford in 1830, and was for many years a
justice of the peace.

Mr. Lamastus, who resides on Yellow Creek, is the oldest white citizen of Dickson County. He
was born in November 1792 and is over 96 years of age. He weighs 90 pounds and frequently rides on
horseback from Yellow Creek to Dickson and back, a distance of 14 miles. He has used tobacco during
the past 84 years and expects to indulge in it as long as life lasts. He has two sons."^

Reprinted in The Public Ledger, Memphis, in its 18 Sep 1877 issue

ANSEjlRCHfN' NEWS, Winter 1998

On 28 August 1852, fifty prominent Memphis businessmen
formed a corporation with a capital stock of $25,000 for the purpose
of establishing Elmwood Cemetery. Each man gave $500 for a single
share in the corporation. At the stockholders' first meeting on 11
September, Dr. Ayres Phillips Merrilll was named chairman. Shortly
afterward, the corporation purchased 40 acres between old Fort Pickering and the LaGrange Railway and
Walker Avenue for the new cemetery. It was two and a half miles southeast of the city proper. Lots on the
circles were priced at 75 cents a square foot, and at 25 cents for those on third-class ground.

The Memphis Appeal in its issue of 12 July 1853 commented that the grounds selected for the
cemetery were beautifully indulating and "sufficiently remote from the city to be quiet and private." It
also reported that the rural burying ground would soon be ready for interments. Ironically, the very next
day, the first funeral at Elmwood took place. It was that of Mary Elizabeth Berry who was interred in
Lot No. 93. She was the wife of Dr. R B. Berry and had lived in Memphis only a few years. They had
come here in 1850 from Kentucky, and Dr. Berry soon had a profitable practice. Two years after his wife
died, he fell victim to the yellow fever epidemic that hit the city in 1855 and was buried next to her. Their
graves are marked by a heart-shaped stone. (The couple's son died from yellow fever the same summer as
his father, coming down with the disease while serving as a volunteer nurse in the Norfolk, Va.,
epidemic.)

In 1860 graves from the old Winchester Cemetery on North Main and the Morris Cemetery at
Main and Union were moved to Elmwood to make more land in downtown Memphis available for
commercial use. These graves, plus the burials of a thousand Confederate soldiers at Elmwood, prompted
the need for more space, and in 1874 another 40 acres were added to the original cemetery. Today
Elmwood is operated as a non-profit organization served by a volunteer board and a volunteer staff
George Crone, president of the Elmwood Cemetery Board, says of the cemetery, "It is a place of love,
family history, art, and nature."

Under brooding angels, obelisks, and simple stones, some 70,000 souls sleep2 -- slaves and
masters, governors and farmers, Civil and Vietnam war soldiers, businessmen and farmers, wives and
children. With arching trees, dancing wildflowers, graceful azaleas, and other flowering plants, Elmwood
invites the visitor to come and stroll her pathways and to sit on Victorian-style iron benches in the
dappled shade. When the "garden cemetery" was established, a bandstand was erected and concerts were
held on the weekends for the enjoyment of families who came to care for their family plots, visit with
friends, and enjoy a picnic in the bucolic atmosphere. The wide paths that once allowed carriages access
to the cemetery have been trimmed to walking paths today. And in keeping with a tradition begun in
1870, each burial is still signaled by the tolling of a bell which hangs at the north entrance to the
cemetery.

Elmwood7s collection of Victorian cemetery art is said to be the largest in the South. In contrast to

'A veteran of the 1812-15 wars, he was an army surgeon at the age of 21. Davidson M. Leathemran, former Giles Countian and a pros-
ecuting attorney in Memphis, was first president of the Elmwood Association and owner of Lot No. 1.

2~emetery officials say there is room at Elmwood for 20,000 more graves.

el he bell was originally at the State Female College on McLernore.

-ANSUI((,'Hlhr NLWS, Winter 1998

ELMWOOD (continued)

early churchyard burial plots which were necessarily small, garden
cemeteries like Elmwood allowed room for elaborate monuments and
statues proclaiming the status of the deceased. J. P. Robertson, first
secretary of the Howard Association, is depicted in a statue with his hand
resting on a stack of books. He died 15 May 1874 at the age of 26, and
his memorial is inscribed, '2 philanthropist, a aue friend, and a faithful
Christian. " The most famous portrait statue at Elmwood is that of Wade
H. Bolton, slave trader and founder of Bolton College, who stands

P
eternally with untied shoelaces and a crookedly buttoned vest.

Portrait statues of children are especially touching. One is of a perky little girl sitting atop a
tombstone inscribed "born on earth to bloom in heaven. " The legend shows little Laura Agnes, the
daughter of Frank W, and F l o ~ n c e G. Taylor, was born 14 Nov 1883 and died 6 Jul 1886. Other
children's graves here and there are decorated with a cherub or a lamb representing youthful innocence ...
a dove signifying purity .. . a tree stump indicating a life cut short . .. and a rising sun or blooming flower
symbolizing the Resurrection. Statues of Christ overlook numerous family burial plots. One with the cross
overlooks the Joseph N. Oliver family graves. Joseph, founder of Oliver, Finnie & Company, a wholesale
grocery business, was born 14 Aug 1828 in Newark, N.J., and died 19 Mar 19 12 in Memphis. His wife,
Enla Grear, who was born 14 Oct 1840 in Cincinnati, survived her husband by six years, dying 3 1 Mar
1918. They were married in 1860. The only other grave in the plot is that of Gurdom Coit Oliver
[relationship unknown] who was born 2 Apr 1850 in New York City and died 5 May 1872 in Memphis.

An interesting and historic monument is that of Revolutionary War soldier, Gol. John Smith
(1765-1851) a native of Botetourt Co., Va., who was an ensign in the Sixth Virginia Regiment of the
Continental line and later migrated to Rutherford County, Tennessee.4 Each side of the monument has a
bas relief ... one depicting the colonel in colonial attire with a boy in the Continental uniform holding
aloft an American flag ... another a sculptured face of his wife Chinoe Hart (1779-1870) with lace cap.
Below is a carving of a rude log fort with the inscription, "She was in infancy sheltered in the log fort at
Boonsboro, Ky., during the Indian attacks in one of which her father was killed in 1782." On the other
two sides are sculptured likenesses of their two daughters, Lucretia Hart Smith (1798-1871) and Anne
E. Guion (1 8 18- 1896). Col. Smith is the only known Revolutionary War soldier buried at Elmwood.

The largest family memorial at Elmwood is the William Greene Thomas monument that was
erected in 1926. The pink granite shaft is 55 feet tall, weighs 20 tons, and took 200 men and 20 mules to
put into place. Thomas, who died 14 Dec 1925 at age 64, was president of Pidgeon-Thomas Iron
Company in Memphis. His monument is inscribed, "A dutzful son, selJlsacrlficing brother, steadfast
friend, and upright citizen. " Born in Panola Co., Miss., he came to Memphis as a young man and worked
his way to the top. He never married, but provided a home and cared for his three sisters -- Lyda G.,
Mamie M., and Carrie Thomas -- who all survived him and are now buried in the family plot. Mamie's
marker -- which bears no dates -- indicates she was "the last of the family to pass away." On the back of
the marker is the name of William's father, Rev. Albert Hiram Thomas, who was born 28 Aug 1828 in
Gibson Co., Tenn., and died 9 Jan 1894 in Memphis after serving as a Methodist minister for 43
consecutive years. Another inscription states that Eliza Greene Thomas (apparently William's mother)
was born 3 Feb 1 83 8 near LaGrange in Fayette Co., Tenn., and died 17 Jan 19 17.

A unique memorial is that of Ralph Lewis Laukhuff, whose stained glass creations adorn many
of the city's churches, homes, and other structures. His monument, erected in 1993, is inset with two
arched stained glass windows, each with over a thousand pieces of hand-beveled, jewel-cut glass. One is

4~mith ' s Rutherford County connectjon is cited in the DAR Annual Report to the Smithsonian.
-ANSEARCHIN NETS, Winter 1998

ELWOOD {coi?tir~ued)

centered with his portrait, and the other with that of his wife, Martin
"Mickey9' Laukhufl, who is still living. Ralph's marker is inscribed, "He
personzJied what a man sizould be. "

Among other unusual tombstones is that of Prof. Herman Frank
Arnold which is inscribed with the original score of "Dixie" which he
orchestrated and conducted at Jefferson Davis' inauguration.

Many names prominent in Memphis and Tennessee history appear on
Elmwood tombstones, including John C. McLemore, one of the city's
founders, and E. 8. Grump, one of 22 Memphis mayors entombed there.5 8

Also reposing at Elmwood are:
e Two of the state's governors -- James C. "Lean Jimmy9' Jones (1809-1859), president of the

Memphis & Charleston Railroad who was governor from 1841-45 after twice defeating James K,
Polk for the office, and later became a U. S. senator; and Isham 6. Harris, Tennessee's chief
executive when the Civil War began and later a U. S. senator for four terms.

s Five U. S. senators -- Thomas Battle Turley, Stephen Adams, who succeeded Jefferson Davis in the
Senate; Kenneth Douglas McKellar, who served for 36 years, with the last seven as Senate president
pro tem), plus James Jones and Isham Harris as noted above.

e Thirteen veterans of the Wars of 1812-1 815: Maj. Nathaniel Anderson, Geraldus Buntyn, James T.
GroffordICrawford, Andrew Jackson Donelson, Capt. Andrew 3. Edmondson, W. I). Ferguson,
Judge Thomas James, Dr. A. P. Merrill, Maj. William Ruffin, Daniel SaRarans, Col. James
Trezevant, Dr. William V. Taylor, and A. B. Taylor.

* Eighteen Confederate generals6 and one Union general, William J. Smith. (Gem. Nathan Bedford
Forrest was originally interred at Elmwood but was removed in 1904 to Forrest Park in the city's
Medical Center.)

Other familiar names marking Elmwood tombstones: Dorothea Spotswood Winston, Patrick
Henry's eldest daughter who was born 2 Aug 1778 in Albemarle Co., Va., and died 17 June 1854 in
Memphis where she had come in the 1840's to live with a daughter ... Jefferson Davis7 son William who
died of pneumonia in 1 8727.. .John R Trice, the steamboat pilot who steered the burning ship Caroline to
shore, saving many lives but losing his own in the process ... Kit Dalton, member of Jesse James' gang
who died 5 Apr 1920 in Shelby County at the age of 79 ... Virginia Bethel "GinnyM Moon, who won
fame as a Confederate spy ... Robert M. Anderson, lieutenant-governor of California Robert
Church, the South's first black millionaire ... and Blair T. Hunt, prominent black educator.

Major events in the life of the city come to mind in walking about Elmwood. For instance, there's
"No Man's Land" -- the site where yellow fever victims were buried in the 1878 epidemic. It contains no
individual tombstones, but -- contrary to popular belief -- each body's resting place is recorded in the
cemetery office along with the victim's name, says cemetery historian Sara Holmes 8 The site is marked
by a statue of MaMie Stevenson who came to Memphis from her home in Towanda, Ill., as a volunteer
nurse during the 1873 epidemic. She appeared in the city some time in September and died 18 October, a
victim of the disease she had come to fight. Her marker is inscribed, "The Martyr. " l n another area, a

The other 20 mayors: Sylvester Bailey, Enoch Banks, Willam D. Bethell, Thomas B. Carroll, Walker Lucas Clapp, Addison H. Douglas,
David Par Hadden, John Johnson, John W. Leftwich, Gardiner B. Locke, George C. Love, James H. Malone, John Overton, Jr., Rowlett
Paine, John Park, Dr. D. T. Porter, William Spickernagle, Frank T. Tobey, John T. Trezevant, Seth Wheatley, and Joseph J. Williams.

For their names and biographies, s ee Page 37.
Another son, Jefferson Davis, Jr., who died in the 1878 yellow fever epidemic, was first buried at Elmwood but was removed to Richmond, Va.,
in 1895
The cemetery still has original records and interment dates for every person buried in Elmwood

PNSFARCHIX NEWS, Winter 1998

3 6
ELMWOOD (continued)

simple monument marks the resting place of more than 300 slaves who were buried in nameless graves at
Elmwood between 1852 and 1865.

The growth of the city and the inhsion of citizens from far-off places is reflected in diverse
tombstones. One stone, for instance, bears the name D, B9Connor ... born 25 Apr 1845 in Cork, Ireland,
and died 2 Nov 1877 at Mason in nearby Tipton Co., Tenn. The inscription says the marker was erected
by his affectionate wife, Mrs. Nellie 09Connor. On the south side of the stone is the name Samuel
GiEn .. . born in County Antrem, Ireland; died 2 Jan 1883 in Mason at age 43 .. . and on the north side is
P. Madan .. born in Cork, Ireland; died 2 1 May 1876. In another section, a marker indicates that Joseph
EllioM, born 3 June 1829 in Northampton, England, died 12 Sep 1899 in Memphis. More than a hundred
or so tombstones bear inscriptions in Chinese, and multiple other markers tell their legends in Greek
letters and are distinguished by traditional inset porcelain portraits of the deceased.

The historic cemetery, a rarity and a treasure in today's world, is shaded by hundreds of
magnificent old oaks, sycamores, elms, magnolias, and other handsome trees -- some 800 in all,
representing 62 different varieties. Adding to the beautiful setting is a newly created flower garden just
inside the cemetery gates that honors Cathy Miller, wife of Memphis neurosurgeon Dr. Joseph Miller ..
and a rose garden that still has some of the original bushes from the garden of the late Mr. and Mrs.
Cecil g;ioocEnt, noted philanthropists who had no children of their own but provided college scholarships
for numerous students in the Mid-South. The cemetery office is housed in a Victorian carpenter Gothic
cottage that was built on the grounds in 1866, and is the only example of that type architecture still to be
found in Shelby County. It is listed in the National Register of Historic Places, as is the arched bridge
entrance that was designed by City Engineer J. A. Omberg, Jr., and built in 1903.

In the words of Frances Crawford Catmur, cemetery administrator, "Historic Elmwood is a
place for the living as well as the dead. It is a place for contemplation of history ... of nature ... of life and
death . .. and of peace."^

Thomas H. Allen
W. T. Avery
T. S. Ayres
Sylvester Bailey
Fred Baxter
W. A. Booth
R. C. Brinkley
James A. Carnes
Thos. Chambliss
Chas. B. Church

Elmwood's Original Owners in 1852
John W. Fowler John Martin David Park
J. D. Goff C.C. Maydnell 0. S. Parker
B. Graham A.P. Menill Vernon Rhodes
J. H. Gray W. B. Miller William Rufin
J. C. Griffing J. B. Mosely J. L. Saffarans
H. L. Guion A. J. Montgomery John Shelby
A. W. Hopkins Richard E. Orne F. W. Smith
J. M. Howard Miles Owen Geo. W. Smith
D.M. Leatherman George Pattison E. P. Stewart
Joseph Lenow James Penn D. H. Townsend

I
Samuel Tate
Thos. J. Turley
Henry C . Walker
Samuel P. Walker
E. P. Watkins
Anson Whipple
T.W. Wilkerson
Joseph R. Williams
Josiah D. Williams
J. M. Williamsonm

Sources For Stories About Elmwoo~f:
-FIntwood Cemetew h\ Flmwood Cemeten Association Bo\le & Chapman Publishers, Memphis 1874

-Records at Flmv ood Cemeten 874 5 Ihdle) Memphis
-Elmwood Cemeten 1 ~b, the Mempfua Room Memptua/SheLb\ Counh Public Librm, McLean & Peabod\

-The OW G~rcrr~f in G r m b> J Hdne\ Mathes, Press of S C Toof, Memphis, 1897

-(;rtwru/s in G'rcn, h!. Ezra J. Warner, Louisiana State [hi\.ersih- Press, Baton Rouge, 1959

-.\lore Generals rn G r q b\ Bruce S Allardice. Louisiana State Uni\ersit\ Press. Baton Rouge, 1995

A NSE;4 RCHIAr NEWS, Winter 1 998

* Charles W. Adams (1817-1878) -
Born in Boston, Mass.; removed at
early age to New Albany, Ind.,
where he later worked as a
mercantile store clerk. In 1835 he
relocated in Helena, Ark., and took
up law practice. When war began,
he recruited the 23rd Arkansas
Regiment. In 1864 was command-
er of Northern Sub-District of
Arkansas with rank of acting
brigadier-general. After war,settled
in Memphis and formed law part-
nership with Gen. Albert Pike.
Adams died in Memphis of yellow
fever. He was grandfather of
Helen Keller.

James Patton Anderson (1822-
1872)-Born in Franklin Co., Tenn.,
practiced medicine in Hernando,
Miss., commanded Mississippi Ri-
fles' 1 st Battalion in Mexican War.
Served one term in Mississippi
legislature, was appointed U. S.
marshal for Washington Territory.
In Civil War, was colonel under
Gen. Braxton Bragg at Pensa-
cola. Promoted to brigadier gen-
eral in Feb 1862, and major general
in Feb 1864. Recognized for dis-
tinguished service at Shiloh,
Perryville, Murfieesboro, Chicka-
mauga. Was severely wounded at
Jonesboro, Ga. After war, was
state tax collector in Shelby
County. Died in Memphis.

* Smith Pyne Bankhead (1823-
1867) - Born at Fort Moultrie,
S.C., attended Georgetown Uni-
versity and University of Virginia.
Was captain in Mexican War. In
185 1 settled in Memphis, edited
Whig newspaper, and then became
city attorney. At start of war, he
raised a battery of artillery for
Confederate Army. At Shiloh,
commanded artillery of Polk's
Corps and rendered distinguished
service. On 30 May 1863 was
assigned to command Northern
Sub-District of Texas as acting
brigadier general. Resumed law
practice in Memphis after war.
Was killed by unknown assailant
on streets of Memphis in what was
believed to be a case of mistaken
identity.

Con federate Generals
Buried at Elmwood

@ Thomas R. Bradley (1808-1864)-
Born in Williamson Co., Tenn.,
and became leading merchant in
Franklin. Was major of Tennessee
volunteers in 1835-36 Seminole
War. Moved to Crittenden Co.,
Ark., and established large planta-
tion. Often resided in Memphis
where he was president of Jockey
Club. In 1861 was appointed
brigadier general of Arkansas state
forces by secession convention.
Army was dissolved later that year
and aged Bradley dropped out of
war. Relocated in Memphis where
he died three years later.

William Henry Carroll (1 8 10-
1868) - Born in Nashville, eldest
son of Tennessee Gov. William
Carroll. Operated plantation in
Panola Co., Miss., moved to Mem-
phis in 1848 and became post-
master. Entered war as colonel of
37th Tennessee Infantry, promoted
to brigadier general in Oct 1861.
Was at Knoxville and battle of
Fishing Creek. Following court of
inquiry hearing regarding his com-
petency and behavior, he resigned
his commission in 1863 and went
to Canada where his family had
relocated after occupation of
Memphis. Died in Montreal in
1868 and remains brought to Elm-
wood following year.

James Ronald Chalmers (1831-
1898) - Born in Halifax Co., Va.;
graduated from South Carolina
College at age 20; practiced law at
Holly Springs, Miss., and became
district attorney. Was colonel of
9th Mississippi Regiment and com-
mander at Pensacola before being
named brigadier general in Feb
1862. Fought at Shiloh, led brigade
in Kentucky invasion and battle of
Murfieesboro, then headed di-
vision under Gen. Forrest. After
war, elected four times to U.S.
Congress from Mississippi. Re-
moved in 1888 to Memphis and
practiced law until his death.

3 7
* John Calvin FiserWir (1838-

1876) - Born in Dyersburg, Tenn.,
son of merchant Matthew D. Fiser.
Moved to Panola Co., Miss., as
child, and about 1845 relocated in
Memphis where worked in mer-
cantile business. At outbreak of
war, helped organize 17th Missis-
sippi Regiment and became its
adjutant. Elected lieutenant-colonel
after first Battle of Bull Run and
Ball's Bluff, and distinguished him-
self at Fredericksburg. Wounded
three times at Gettysburg, fought
at Chickamauga, and lost arm as
result of wound sustained at
Knoxville.Later assigned command
of brigade in South Carolina. His
commission as brigadier general
reportedly was issued in last days
of war but was not delivered until
aRer war. Returned to Memphis
and rose to partnership in cotton
brokerage firm. President of Con-
federate Historical Association.
Died in Memphis at age 38.

William Montgomery Gardner-
(1 824- 190 1) - Native of Augusta,
Ga., graduated from West Point in
1846, wounded in Mexican war
and brevetted for gallantry.
Resigned from U.S. Army in 186 1
and went to Virginia as lieutenant
colonel with first troops from
Georgia. Leg shattered by ball at
First Manassas. Promoted to brig-
adier general in Nov 1 86 1, com-
manded Middle Florida District,
and then military prisons east of
Mississippi River. Spent last years
of life at home of his son in
Memphis.

George W. Gordon (1 836-19 1 1)-
Born in Giles Co., Tenn., gradu-
ated from Western Military In-
stitute in Nashville, worked as civil
engineer. Entered 1 lth Tennessee
Regiment from Humphreys County
in June 1861 and soon transferred
to Confederate service where he
advanced to captain, lieutenant-
colonel, and colonel. In battles of
Murfieesboro,Chickamauga, Chat-
tanooga, Atlanta. Appointed briga-
dier general in Aug 1864. Was
captured three times. After war,
studied law and practiced in Mem-

RNSEARCHIN'NEWS, Winter 1998

3 8
CONFEDERATE (confinued)

phis. Was state railroad comrnis-
sioner. Elected to U. S. Congress
in 1906, re-elected twice. Is said
to have been last Confederate gen-
eral to sit in U. S. House of Repre-
sentatives.

@ Colton Greene (1832 -1900) - A
South Carolinian by birth, removed
to St. Louis where was partner in
wholesale grocery business. Active
in secessionist movement. Com-
missioned captain under Gen.
Sterling Price, later commanded
cavalry brigade. One source says
he was brigadier-general at 3 1, but
petitions were sent to Gen. Kirby
Smith asking for Greene's pro-
motion to general as late as March
1865. Oflcial Records gives no
indication of promotion. After war,
eventually returned to Memphis,
established insurance firm, founded
State Savings Bank, led movement
to build municipal waterworks, and
organized Memphis Mardi Gras.
Was instrumental in founding
Memphis Public Library. Never
married.

Elkanah Brackin Greer (1825-
1877) - Born in Paris, Tenn.,
moved to Mississippi as young
man and served in Mexican War
under Col. Jefferson Davis.
Moved to Marshall, Tex., where he
was planter and merchant. Com-
missioned colonel in 3rd Texas
Cavalry and was in action at
Wilson's Creek and Elkhorn Tav-
ern, Mo. In Oct 1862, was
promoted to brigadier general and
appointed bureau chief of con-
scription in Trans-Mississippi De-
partment. Died in DeVallYs Bluff,
Ark., while visiting sister.

William Young Conn Humes
(1830-1882) - Born at Abingdon,
Va., graduated from Virginia Mili-
tary Institute in 185 1. Moved to
Memphis where he practiced law.
During war was captured at Island
No. 10. After being released on a
prisoner exchange, he became
Gen. Joseph Wheeler's chief of
artillery. Commissioned brigadier
general in Nov 1863 and was

assigned a calvary brigade. Partici -
pated in Atlanta campaign and ac-
companied Gen. Wheeler on raid in
North Georgia, Tennessee, and
North Alabama. After war, resum-
ed law practice in Memphis. La-
ter died in Huntsville, Ala.

Gideon Johnson Pillow (1806-
1878) - Born in Williamson Co.,
Tenn.; graduated University of
Nashville in 1827, was law partner
of fiture president James K. Polk
in Maury County. Was major-
general in Mexican War and twice
wounded. Appointed brigadier
general in provisional amy of
Confederacy in 186 1. Passed com-
mand at Fort Donelson to Gen.
Buckner during Grant's siege,
was later relieved from duty and
assigned to volunteer and conscript
bureau in Tennessee. After war,
was law partner of former Gov.
Isham Harris in Memphis. Died
near Helena, Ark.

@ Robt. Vinkler Richardson (1820-
1870) - Born in Granville Co.,
N.C., moved to Hardeman Co.,
Tenn., in early life and to Memphis
in 1847 where he practiced law.
Was associated in business with N.
B. Forrest and Gideon J. Pillow,
and was attached to their com-
mands as generals in Civil War. At
Shiloh and Corinth. After the war
was in levee and railroad con-
struction business with Forrest.
Killed by unknown assailant in
Dunklin Co., Mo., while on
business trip.

=a Preston Smith (1823-1863) -
Born in Giles Co., Tenn., practiced
law in Waynesboro and then
Memphis. As colonel leading 154th
Tennessee Regiment, was badly
wounded at Shiloh. Took com-
mand of Cleburne's division dur-
ing Kentucky invasion, and was
promoted to brigadier general in
Oct 1862. Killed at Chickamauga.
Interred first in Atlanta, then mov-
ed to Elmwood.

John Louis Taylor Sneed
(1820-1 901) - Born Raleigh, N.C.,

removed to Memphis in 1843 and
admitted to bar. In Mexican War
was captain of volunteers in one of
Tennessee's regiments. Returned
to Memphis and was district attor-
ney, then state attorney - general.
Appointed brigadier-general in Pro
visional Army of Tennessee and
put in charge of troops assembled
at Randolph during summer 186 1.
When Tennessee forces turned o-
ver to Confederacy, did not receive
Confederate general's commission
but continued to serve in army un-
der command of Gen. Albert Sid-
ney Johnston. After war, on Ten-
nessee Supreme Court eight years.
Was law school founder and chan-
cellor. Died in Memphis.

@ Alfred J. Vaughan, Jr. (1830-
1899) - Born in Dinwiddie Co.,
Va., graduated from
was civil engineer and lived on
farm in Marshall Co., Miss. Enter-
ed Confederate service as captain
of Dixie Rifles of Moscow, Tenn.,
and was later lieutenant colonel of
13th Tennessee Infantry. After
having eight horses shot from
under him without being injured,
he lost his leg during Atlanta
campaign. Commissioned brigadier
general in November 1863. ARer
war, farmed in Mississippi and in
1872 removed to Memphis where
he became Shelby County Crimi-
nal Court clerk. Died in Indianap-
olis, Indiana.

o Lueius M. Walker (1829-1863)
Born in Maury Co., Tenn., neph-
ew of President John K. Polk.
Graduated from West Point in
1850, resigned from Army two
years later to enter mercantile
business in Memphis. Entered
Confederate Army as colonel of
40th Tennessee Infantry, and
assigned to command of post at
Memphis. Promoted to brigadier
general in March 1862. Was at
Corinth, Tupelo, Farmington, and
Helena. Died as result of duel with
Gen. John S. Marmaduke at
Little Rock, Ark. FA

ANSEARCHIN' NEWS, Winter 2 998

3 9
Thirteen Years A-fter the War ...

An estimated 5,000-6000 people
gathered at Elmwood Cemetery on 5
June 1878 for the unveiling of a monu-
ment to Confederate soldiers.

The memorial had been a long time
coming. There was a time during the
Reconstruction era when the city gov-
ernment rehsed to allow any type of
memorial services honoring the Con-
federate dead.

Not to be outdone, the soldiers'
mothers, wives, and sisters formed a
Ladies' Memorial Association, and it
was this group who originated the idea
of a monument to commemorate their
loved ones. They raised $1,148.40, and
then the Confederate Relief and
Historical Association, chaired by
Major W. A. Goodman, took up the
cause. This group raised $1,921 SO,
and the two collections -- combined
with interest -- added up to $5,452.35
for the monument and base.

The day of the monument's dedi-
cation began with the forming of a pro-
cession at Court Square on the city's

Not a grave went unrecognized. Those
of 28 members of the Bluff City Grays,
Co. 3 of the 154th Tennessee (senior)
regiment of the infantry, and Company
A of Gen. Nathan B. Forrest's old
regiment of the Cavalry were decorated
by surviving members of the conl-
panies.

The Bluff City group did not
forget the brave and gallant John
Stokes who was shot dead on Jeffer-
son Street near the post office building
during the Forrest raid into Memphis.
and buried at Calvary [Catholic] Cem-
etery.

His living comrades placed a floral
decoration on his grave, and others on
the graves at Elmwood of Major Phil
T. Ailen, Lt. J. R. J. Creighton, J. 6.
Rives, D. J. Doyle, Lt. James South-
erland, Capt. T. F. Pattison, 0. 6.
Pattison, S. H. Rawlings, J. N. Craft,
R. H. Flournoy, C. P. Wooldridge,
Fred Wherie, J. B. Drake, W. P.
Walker, W. Park, George A. Falls,
James T. Titus. John F. Titus, R C.

Brave," rendered by a choir under the
direction of Prof. J. E. Perring.

L. 8. RleFatland, secretary of the
Monumental Association, made the pre
sentation of the monument and Gen.
W. Y. C. EIumesl took the podium to
deliver the day's oration.

"In their death, they knew no
defeat," he said. "This monument of
granite we have brought fi-om the
quarries of Virginia and erected here is
not to keep alive that spirit of hatred
engendered by the war toward the
people of the North Our purpose is
to give permanent expression to the
gratitude we feel and the admiration we
cherish for the patriotic devotion and
courage of the Southern soldiers who
gave up their lives for the independence
of the South."

The services were closed with a
benediction by the Rev. C. C. Parsons,
rector of St. Lazarus and Grace Epis-
copal Church who was the chaplain of
the Chickasaw guards.^

main street and a march to the depot Jones, C. W. Wilkins, James W. ~t eawthon, 19, ~i~~
where cars awaited to take the crowd Spicer, William Webb, L M. Ander-
to the cemetery. Joining the families son, J. C. Anderson, James W. On Kentucky Battlefield
and friends in the procession were
members of the Bluff City Grays, the
Chickasaw Guards, the Memphis Light
Guard, and the Bluff City Artillery.

At the cemetery in front of the
hillside where the Confederate dead
were resting, a grandstand had been
erected and enveloped in evergreens,
flowers, wreaths, and festoons. In
front, a weather-beaten Confederate
flag and the battle flag of Gen.
William Joseph Hardee's corps were
suspended.

"The folds of silk -- faded, tom
and tattered -- were recognized by
many old soldiers who had followed
them to where "the fight was hottest
and the death shafts flew thick and
fast ," the Memphis E'zrblic Ledger
reported in its issue the following day.

Grice, John E. Eanes, C. R Dillon,
and W. C. Heiskell.

At the base of the new monument
was a magnificent display of flower
arrangements with a sign, "In Memory
ofthe Mi.ssissippi Ileud. " In the midst
of the display was a framed photo-
graph of the late Cen. Forrest. A
tribute from Jackson, Miss., had been
sent by Miss Cola A. Baq, daughter
of the late Col. James Barr of the 10th
Mississippi Regiment, Miss Mollie
Mizell, Miss Louise Taylor, and oth-
ers of Jackson.

When the ceremonies began, the
Rev. D. C. Kelly of Nashville, a former
colonel in Forrest's regiment who
became known as the "fighting preach-
er," delivered the opening prayer. It
was followed with music by Arnold's
brass band and a song, "How Sleep the

Christopher Columbus "Kit"
Cawthon, son of John L. and Martha
C. Cawthon, Mifflin, Tenn., born 8
Sep 1842, died 7 Nov 1861 in the
battle opposite Columbus, Ky. He was
one of the first to volunteer in the
Forked Deer Company, which was the
first Henderson County sent out. A
second sergeant, he fell early in the
action and breathed his last in the arms
of brave comrades who picked him up
when they first saw him fall.
-Iitsr Ter~r~essee Whig, Jackson, 15 Nov 1861

He would be buried at Elmwood four years
later, leaving a wife (nee Elder) and several
children. Born in Abingdon Va., he was a
leading young lawyer in Memphis before the
war. Was captain of heavy artillery at Island
No. 10, imprisoned, then later distinguished
himself as a cavalry leader with Gen. Jo-
seph Wheeler.

ANSI.IAH('HIN' NIX'S, Winter 1998

2 Railroad, 1853 $

Western Division Open? ts LaGrange

50 Miles

On and after Wednesday, 29 June 1853, the Passenger
Train will run daily until firther notice as follows:

Leave Memphis at 6 a.m., arrive at LaGrange at 9 a.m.
Leave LaGrange at 1 1 a.m., arrive Memphis at 2-112 p.m.

At Lafayette, the train will connect with L. Sims &

Brothers' daily line of Four-Horse Post Coaches for Holly
Springs, Ripley, Jacinto, Tuscumbia, and Decatur.

At Moscow, the train will connect with J. J. Wiley's
Tri-Weekly line of Four-Horse Coaches for Sornmerville
and Brownsville.

At LaGrange, the train will connect with L. Sims &
Brothers' Daily Line of Four-Horse Post Coaches carrying
U.S. mail via Jacinto to Tuscumbia, connecting at
Tuscumbia with the Eastern Division of this road, 43 miles
to Decatur.

Passengers leaving Memphis at 6 o'clock a.m. by this
route will arrive at Decatur at 2-112 p.m. the next day,
thence by steamboats on the Tennessee river daily to
Chattanooga. Between Memphis and Decatur, 93 miles of
this road is completed, making only about 96 miles travel
by stage over a good road.

Also, the Trains will connect at LaGrange with a Daily
line of Four-Horse Post Coaches for Bolivar, Jackson,
Huntingdon, Purdy, Columbia, and Nashville.

Passengers must purchase their Tickets from the
Agents at the Stations or an extra charge will be made if
paid on the Train.

*passengers getting on the Train between Stations will
pay fare from the next back Station, and getting off be-
tween Stations they will pay fare to the next Station in
advance.

* ~ e ~ r o e s must have a permit to be delivered to the Con-
ductor naming the point to which they are to go and
specieing that they are to travel on the Railroad without
which they will not be carried.

-B. A. Williamson,
Supt.

Names & Salaries of Teachers
In Memphis Schools For 1855

School Teacher

1 J. N. Combs $800
#2 Miss E. S. Bowdoin 800
#3 VV. T. Baxter 800
#4 W. C. Munson 700
#5 Miss M. L. White 550
#6 J. P. Harlow 500
#7 Miss Harriet Black 500
#8 W. Z. Mitchell 500
#9 Mrs. L. N. James 500
#10 William A. Bowers 500
#11 Miss Rachel Rawlings 500
#12 A. J. Ward 450
#13 Mrs. Mary Gallagher 450
#14 Mrs. HenrieMa Nampton 450
#15 Mrs. F. T. Jobe 450
#16 Miss J. Plunkett 400
#17 Mrs. Mary Alexander 400
#18 Mrs. M. L. Mackie 400
#19 Miss E. A. Rllidisill 400
#20 Miss Rosina Y ancey 400
#2 1 Miss Mary Mabson 400
Ass't in Miss E. K. Brown 500
Sen'r Dept

S. R. Toby, Supt. - Salary $1,200
The Catholic Free School at the rear of St. Peter's Church
has 126 pupils under supervision of the pastors with Mary
Hope, principal. (Rammy-s Memphis City Directo~, 185.5)

Murfreesboro Opens Female Academy
The Female Academy -- later renamed Soule College

in honor of Bishop Soule of the Methodist Episcopal
Church -- was established at Murfreesboro in 1825, with F.
PI. W. Burton, Dr. W. R Rucker, M. B. Mufree, and
Dr. James Maney the first trustees. The school offered
classes in rhetoric, philosphy, belles lettres, painting,
needlework and music, in addition to ordinary courses. Its
first faculty was headed by J. R Finley, president; J.
Hoffman, and the Misses Jane and Phoebe Raymond,
Julia Knopp, and Jane DeWolf.

In 1852 Rev. Thomas Madden led a move to expand
the institution's scope. Trustees at that time were L. H.
Carney, B. W. Avent, D. D. Wendel, Levi Wade, W. R
McFadden, Joseph Watkins, William Spence, W. S.
Huggins, and W. F. Lytle. A new building was erected at
a cost of $25,000. During the Civil War, the school was
used as a hospital and was alternately occupied by the
Confederates and the Federals. The building was
considerably damaged by shot and shell. In the early
1900's, N. D. Overall bought the school and Mrs. Alice F.
Glascock became principal. Two years later, Soule College
came under the management of Miss Martha A. Hopkins,
daughter of J. T. Hopkins and a teacher at Nashville's
Ward Seminary for 14 years.w

ANSEARCHIN' NEWS, Winter 1998

DYER CO TY WILLS, 1858-63

Pages 83-84
J. NOAH P E m - Dated 13 Jan 1858. Witnesses: R. L. Hinton, L. P. Stallings. Proved in March 1858 term of county
court by witnesses. Executors: John F. Sinclair and James H. Perry who posted $24,000 bond with David Bowen and J. P.
Davis as securities.

Wife - Milly
Sons - James H., Noah T., Simon S., John A., Franklin P., Buckhannon
Daughters - Louisa Ann Hams, Milla Jane Stallings, Elizabeth Stallings, Sarah Francis, Margaret Louisa,

Marcela, AdeladIAdline, Mary E. Riddick
[Seven youngest children identified as Simon, Margaret, Marcela, John, Adline, Franklin, and Buckhannon]
Slaves: Jorden (man), Marina and Emiling (women), Denis and Lock (boys)

Leaves land and slaves to his wife, $500 each to his daughters, and 700 acres worth $10 per acre to be divided among his sons.
Paaes 85-87

JOHN I). ALGEA - Dated 1 Jul 1857. Witnesses: Smith Parks, D. P. McCorkle. Proved in July 1858 term of county
court. Executors: his sons Robert H. and J. S. B. Algea.

Wife - Sarah
Sons - Robert H., J. S. B., J. F., Abner H. (minor), James G. (deceased)
Daughters - Margaret L. Franklin, Elua P. Williams

Wife to receive household and kitchen furniture, stock and farm utensils, along with slaves Frank, Pheby, Jenny and infant
child, Vend, and William during her natural life. After her death, the six children of deceased son James 6. Algea are to be
counted as one heir in equal division of her estate. Land adjoining that of W. H. Franklin and E. Woods is to be equally divided
between sons Robert H. and J. S. B. Son Robert also is to receive the slave boy Elisha; and son J. S. B. the slave woman
Amanda and her child, Barbary. Daughter Margaret is to receive the slave girl Mary, daughter Elua the slave girl Harriet,
son J. F. the slave girl Isabel, and son Abner H. the slave boy Jim and other legacies to make his portion equal.

Page 88
- Dated 3 Sep 1858. Witnesses: R H. Davis, S. A. E. Davis. Proved Dec 1858 court term.

Recorded 6 Dec 1858. Executors not named in record.
Sons - Newton B. Wilkins, John N. Wilkins

Leaves son Newton $100 and furniture, and son John hrniture and 10 hogs. Balance of her property is to be sold and proceeds
after payment of debts are to be equally divided "between all my children."

Pages 89-90
- Dated 30 Nov 1858. Witnesses: I. J. Tucker, R W. Tucker. Proved in April 1959 term of
emed friend, neighbor and relative," Robert Campbell.

Son - James McCarrol
Leaves son her land in Benton Co., Tenn., near Camden; one yearling colt, one mule, certain furniture. Remainder of the estate,
consisting of stock and household hrniture, to be sold with proceeds after paying debts to be applied to her son's education.

Pages 91-92
Dated 28 Feb 1857. Witnesses: J. J. Davis, 6. W. Walker, Elias Parish. (Proof of will
d in will: sons Jeremiah W. and John B. Sudbury.

Wife - Susan
Children - Jeremiah W., John B., and Sarah Frances

Leaves slaves Mary and Jane and their children to his daughter. In codicil dated 10 May 1859 and witnessed by F. B. Smith,
Americus Adock, and B. S. Wilcox, Shadrack gives his two sons the 275 acres where he now lives, and his daughter 100 acres
where she now lives. He bequeaths to his daughter the 100 acres deeded to him by his son John B., and in exchange bequeaths
to John B. her interest in the land where he [Shadrack] now lives, saying this will give Jeremiah two-thirds of the 275 acres.

Page 93
LIAM PA Ifa - Dated 3 Jan 1859. Witnesses: A. J. Harris, J. N. Haynes. Proved at Aug-Sept 1859 court term.

Executor: Dr. A. Harris.
After debts paid, estate to be divided among nieces and nephews: Mary Anna Harris, Daniel E. Parker, Stephen Wood,
Mary Fowlkes, and Pheby Mahan, Isaach Parker, Mary Ann Walker, Frances Parker, Martha Parker, James Dickey,
Daniel Dickey, Isaach Dickey, Willis Dickey, Martha Dickey, Terry and Pheby McGeehy. Leaves Samuel Walker a $25
note against Thomas Dickey. Gives $1 .OO to heirs of John Parker, deceased, of Missouri.

ANSEARCHIN' NEWS, Winter 1998

42
DYER CO. WILLS (continued)

Paaes 9695

Dated June 1857. Witnesses: S. Rice, Love11 J. Coffman. Proved
r not named in will.

Nephews - Nelson Allen, Austin Stanley
Niece - Sarah Ann Murry (deceased)
Great-nephews - George Henry Murry, son of her deceased niece Sarah Ann Murry,

George A. Stanley
Great-niece - Elizabeth Ann Murry
Sister - MeDaniel Stanley (?)
Slaves -Harry, old Negro woman Rachel, William, Aaron, boy Matthew, Rachel and her child, Tennessee

Leaves Tennessee land and slaves to nephew Nelson. Leaves 400 acres, part of a league of land in McLennan and Bell counties,
Texas, to George Henry Ndurry, 400 acres from same league to Sarah Ann's daughter Eliaabeth Ann Murry. If either should
die before age 21 or before marrying, land is to be divided among the living children of her sister MeDaniel, with 300 acres to
go to nephew Austin and 300 acres to his son, George A. Stanley.

Pages 96-99

THOMAS TALLEY - Dated 28 Sept 1859. Witnesses: R W. Peacock, W. J. Mahan, H. W. Vaughan. Proved at June
1860 court term. Executors: Lorenzo Watkins, George W. Talley, Permelia C. Talley. Registered 8 June 1860. William W.
Watkins, county court clerk.

Wife - Permelia C. or Amelia
Children - mentioned but not named
Slave - Nancy, Negro woman aged 28

Gives wife "free and unreserved control" of all his property until youngest child becomes 21 at which time she is to have
one-third value of all the lands he owns and a child's part of his personal property for her use and benefit during her natural life.
At her death, real and personal property to be equally divided among their children and/or their children's children. If wife
remarries before their youngest child becomes 21, she is to have one-third value of his land and a child's part of his personal
property for her natural life. His one-half share of 536 acres which he owns as tenant in common with Lucy Morris which is
near where he now lives in Dyer County is to be sold at a private sale --"if it can be sold for a good profit" -- and proceeds
vested in other land suitable for a home for his wife and children.

I'aaes 99-100
TI%OmS fBI. wI[I_lkuMS - Dated 18 Nov 1860. Witnesses: A. 6. Harris, IW. 0. B. Gauldin. Proved at December
1860 court term by witnesses. Executor - his brother Louis M. Williams. Recorded 6 Dec 1860.

Mother - mentioned but not named
Brother - Louis M. Williams
Sisters - Martha A. Westbrook, Susan S. Williams

Leaves mother his interest in tract where she now lives which was purchased and is now jointly owned by him and his brother,
Louis M. Williams. After her death, he wants the land to be sold and proceeds divided between his brother and his sisters.
Leaves mother his present crop, all stock, and farming implements.

Pages 101-102
- Dated 21 Sep 1860. Witnesses: Thomas Nash, Thomas Shelton. Proved Feb 1861 court term by
861. Executrix - his wife, who also is designated in will as guardian of his children without bond.

Wife - Francis Mason Tinsley
Wife to have full possession and right to his land, notes, and all other property.

Pages 102-103
IWV.1 ALLEN A. JCTSTICE - Will not dated. Witnesses: M. 0. B. Gauldin, Thomas M. Harrell. Proved April 1862
court term. Executors - Smith Parks and William Parks.

Wife (not named)
Children (not named)
Slaves - Negro woman Manda (who was a gift to his wife from her father); Sarah - to be sold

Wife is authorized to sell his land and use proceeds to buy a comfortable home for her and their children.
Pace I04

- Dated 18 Jul 186 1. Witnesses - M. V. Richardson, R C. Parr. Proved August 186 1 court
term by witnesses. Executrix - wife.

Wife - Anna
Leaves all of his estate to his wife.

ANS'i'ARCHIN' NEWLY, Winter 1998

DYER CO. WILLS (continued)
Paae 105

JOANNA B. W E L f i M S - Dated 5 Oct 1861. Witnesses: Guy B. Douglass, Mary A. Bell. Proved Jan 1862 court term.
Recorded 6 Jan 1862. Executor - friend Guy Douglass.

Daughter - Susan L.
Sons - George M., Peter W.
Slaves - Negro men Lafayette, Richard

Leaves daughter slave Lafayette and $200; son George slave Richard, and son Peter proceeds from sale of her house near
Newbern and its contents.

Paae 106

JAMES I;. SMITH - Dated 8 June 1861. Witnesses - Hugh T. Hanks, W. I. Mahan. Proved Jan 1862 court term by
witnesses.

Sister - Mary Ann Smith
Leaves entire estate to his sister.

Paae 107
- Dated 20 Jan 1862. Witnesses - Joseph A. Crews, Steven Howard. Proved Feb 1862 court term.

Son - William Simon Warren
Leaves son 100 acres in Civil District 3 adjoining Joseph Shearon's, Rutherford's, and Poston's lands.

Pages 108-109

DAVm BAIRZ) - Dated 12 Jan 1862. Witnesses: Nathaniel Porter, Richard Heath. Proved Feb 1862 court term by
Richard Heath. Recorded Mar 1862. Executor: son J. W. Baird.

Wife - Mary
Two sons - J. W. (William) Baird, Andrew R. Baird
Four daughters - Rebecca (wife of A. Jones), Martha, Elisabeth, and Mary
Slaves - Joseph (man), Patsy (woman), Joe (boy), Eliza (girl)

Leaves wife Maiy 50 112 acres with hereditaments and appurtenances and two adult slaves. At her decease, son William is to
receive land left to Mary along with slave boy Joe. Also instructs that mountain land he owns in Middle Tennessee is to be sold
aRer Mary's death. Daughter Rebecca is to receive lot in Newbern valued at $550 separate from anything else coming to her
and her husband jointly. Daughter Mary is given note he holds against her deceased husband (not named). Daughter Elisabeth
is given slave girl Eliza, and son Andrew has already been given $1 100.

Paae 11 0

THOMAS FORD - Non-cuperative (oral) will made at his home at Chestnut Bluff, where he had resided for about two
years, before Robert Johnson and Reading Williams on 15 Apr 1862. Made out and signed by Johnson and Williams on 22
Apr 1862. Proved at June 1862 court term. Executor: Robert Johnson.

Mother - Amy Ford
Sisters - Mary and Julia Ford

Estate to be divided equally between mother and two sisters.
Page 11 1

SAMUEL C. HENDERSON - Not dated. Witnesses: John R Foster, William R Prichard. Proved by Prichard at June
1862 court term and by Foster at Aug 1862 court term. Legator names R. G. Henderson and E. A. Henderson as agents to
finish any pending matters and give his estate to his wife "without any schedule rendered by the county court."

Wife -Martha
Wife is given all real and personal property for 14 years, and property is then to be divided equally between her and their living
children (not named).

Pages 112-113

SmFP]ELD F U M B A N ~ ~ U ~ B A N ~ - Dated 17 Mar 1863. Witnesses: Christian S. Cobb, Edward H. White,
Joseph H. Moore. Proved in Apr 1863 court by Cobb and White. Executors - sons Andrew and John.

Wife - Mary Ann
Sons - Andrew Lewis Fumbanks/Furnbanks, John Calvin Furnbanks
Daughters - Magdelane King (wife of Jethro King), Martha Ann Cobb (wife of Jacob Cobb), Caroline King

(may be same person as Magdelane King)
Granddaughter - Elmira C. King, daughter of his daughter Caroline King

Leaves estate to his wife for her lifetime, then to be divided equally among children
Pages 11 4-1 15

ALFRED P. OWNEE- Dated 27 Nov 1862. Witnesses: John E. Bell, F. Albritton. Proved by witness John E. Bell at Jan
1863 court term. Witness F. Albritten having moved from state, will was proved at April 1863 term by Alexander B. Stallcup,

ANSEARCHIN' NEWS, Winter 1998

44
DYER CO. WILLS (coiztiizued)

William C. Vail, and W. C. Doyle who swore to O'Neil's signature. Executor and guardian of his children - Henry W.
O'Neil.

Wife - Margaret
Children - mentioned but not named

Leaves entire estate to his wife with stipulation that after her death it is to be equally divided between his "bodily heirs."
Paae 11 6

Dated 20 Dec 1862. Witnesses: W. F. Nash, L. J. Moore. Proved by witnesses at June 1863 county
James

Sons - James W. , Alva, William G., David K. Edwards
Daughters - Elizabeth Ann, Elva Jane, Mary Jemima

Leaves all of her land (78 acres) and personal property to son James, and instructs him to pay $190 to Mary Jemima and $5
each to the other children.

Paaes 117-118

- Dated 30 Nov 186 1. Witnesses: Albert 6. Pierce, David P. Pierce. Proved in June 1863 county
court term by witnesses. Executor - Charles H. Ledsinger.

Wife - not named
Children - Nancy Ellis, Almedia Ellis, Margaret Eveline Ellis, William W. Ellis, George Washington Ellis, David

T. Ellis, Martha A. Seals, William H. Ellis , and Francis J. Ellis
Leaves wife one-third of his real estate including residence for her lifetime. Atter her death, property is to be divided between
Nancy, Almedia, Margarette Eveline, William W., and George W. Ellis. Other children to receive $1 each.

Page I19
- Dated 1 June 1863. Witnesses: W. B. Stallings, Henry Jones. Proved by witnesses at July 1863

court term. Executor - J. S. Fanner.
Wife - A. M. F. Cherry
Five children - R A. Cherry, E. S. Cherry, A. E. Cherry, 6. W. Cherry, D. N. Cherry

Leaves wife his livestock and one year's provision for herself and family. Mentions notes he holds on J. H. Moss and E. 6.
Stallings for $600-700, and on William Singleton for $1 1. Instructs that balance of his property is to be sold and equally
divided between his wife and children.

Pagees 120-121
- Dated 14 Jul 1846. Witnesses: J. H. Doyle, A. Benton. Proved by witnesses Sep

1846. Executors - wife, son James C. McCulloch, and son-in-law Nathaniel Benton.
Mote: This will was recorded 17 Sep 1846 by J. H. Doyle, Dyer County court clerk. It was ordered to be again recorded at

July 1863 court term. - S. D. Whitten, Clerk]
Wife - Frances F. McCulloch
Sons -James C., Alexander, John A., Benjamin, and Henry Estice McCulloch
Daughters - Elizabeth Tarrant, wife of Robert Tarrant

Mary Ann Mitchell, wife of William S. Mitchell
Sarah M. S. Cobble (deceased)
Adelade Pierce, wife of Albert 6. Pierce

Grandsons named in will - Benjamin Estice Benton and Alexander McCulloch Pierce (Adelade's eldest son)
Slaves - Lucy, woman aged about 50; Kate, woman aged about 18 and her 18-month old child [name not stated], and

Ned, a boy about 10 years of age
Leaves slaves to wife. Instructs that all of his real estate and stock be sold as soon after his death as practicable, and that son
James and son-in-law Nathaniel are to move his wife to Texas, purchase a 200-acre tract of land, and settle her upon it. After
her death, the Texas land is to go to son James. All of his other property, money, and slaves are to be equally divided between
James and his two grandsons, Benjamin E. Benton and Alexander M. Pierce, and $500 is bequeathed to his daughter
Elizabeth. He states that his sons Alexander, John A., Benjamin, and Henry Estice McCulloch are "all men and able to
provide for themselves." Nothing is left to heirs of his deceased daughter Sarah who received her share before her death.

Paae I22

WELLAM k PRIeEIARD - Dated 1 Dec 1863. Witnesses: George W. Prichard, Thomas J. Finch. Proved Dec 1863
county court term. Executor - Joseph Prichard.

Wife - Sarah Ann
Two children - Louisa A., Mary F.

Leaves all of his estate to his wife during her lifetime so long as she remains in widowhood. If she remames, estate to be divided
equally between her and the children..

ANSEARCHIN' NEWS, Winter 1998

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

(Continued from Fall 1998 issue)

The following transcript of Survey Book B does not include Pages 89,92,253, and 254 of Survey Book B which were missing from the photocopy
of the original book. Plats are included with each enby. Unless stated otherwise, all surveys through September 1849 were certified by John
Wherry. Photocopies are available at the Memphis1 Shelby County Archives, 33 S. Front, Memphis, TN 38103.

Page 54, #165 - 19 Mar 1845: B. Hallum, 39 acres in Range 8, Sec. 4 including occupant's claim as assignee of T. D. Dalby,
adjoining Philip A. Dalby, George Doherty, Robert Young. From original survey 28 Oct 1839 by John Ralston.

#I61 - 27 Feb 1845: John Appleberry, 102 acres in Range 5, Sec. 5 including occupant's claim as assignee of Charles
Isam, adjoining Elizabeth Nelson, McGavock, Bowers/Bowen.

Page55, #I81 - 3 Aug 1845: James Gillaspy, 322 acres in Range 5, Sec. 3 adjoining E. Herring, Powell Busby, and Gillaspy's
18 acres.

#I38 - 27 Jan 1845: Alex Dowell, 17 acres in Range 7, Sec. 2 adjoining Wm. A. Keer [Kerr], Reynolds, Wilson A.
Sanderlin; 13 June 1845 plat and certificate transferred to Wilson Sanderlin. Certified 26 June 1845.

Page 56, #I37 - 27 Jan 1845 - Alex Dowell, 80 acres in Range 7, Sec. 2 adjoining C. E. Reindhardt, Wilson Sanderlin, James
Cross, John Dickens, James Hunt; 25 June 1845 transferred to Wilson Sanderlin. Certified same date.

#I76 - 25 June 1845 - Graves Pennington, 350 acres in Range 4, Sec. 2 including and excluding M. J. Pennington's 50
acres. Adjoins William Sigler's northeast comer. Plat and certificate from the original.

Page 57, #I82 - 5 Sep 1845: C. C. Branch, 288 acres, including and excluding 100-acre grant to John E. Doss (no range and
section given), adjoining John E. Doss, John D. Harbison, James Hunt, Tyree Roads, William Griffin. Certified 5 Sep
1845. [Marked "Void."]

#I64 - 15 Mar 1845: John B. Cornelius, 326 acres in Range 4, Sec. 1, adjoining Wilson Sanderlin, P. Peterson, south
bank of Wolf River. Certified 14 May 1845 by Milton A. Kerr.

Page 58, #175 - 13 June 1845: B. C. Strouther, 82 acres in Range 5, Sec. 2 adjoining Travis Owens, Job A. Lewis.
#154 - 28 Jan 1845: Robert I. Chester, 120 acres in Range 8, Sec. 2 adjoining McLemore & Carr, eastern margin of

Mississippi River. (Marked "Void." See Page 1 17)

Page 59, #I 55 - 28 Jan 1845: Robert I. Chester, 160 acres in Range 8, Sec. 2 adj. McLemore & Carr, east margin of Mississippi
River (meanders with river), John D. Graham. Resurveyed 19 Sep 1845. Plat and certificate Jan. 1845.

#I86 - 7 Oct 1845: John B. Eckles, 27 acres in Range 6, Sec. 2 adjoining James Graham, E. Wilson, Wade &
Graham. Surveyed 3 Sep 1845 by M. A. Kerr, chain carriers John B. Eckles, Wm. Blain.

Page 60, #I88 - 20 Oct 1845: Jesse Lynn, 200 acres in Range 5, Sec. 3 adjoining Frances Gillispie. From original survey made 5
Apr 1832.

#201 - 7 Nov 1845: Thomas Anderson, 200 acres in Range 5, Sec. 5 adjoining A. Redditt. Certified 6 Apr 1845.

Page 61, #I94 - 15 Oct 1845: William Wash, 88 acres in Range 5, Sec. 5 adjoining Henderson & McLemore's 640 acres, Zach
Badgett. Certified 17 Apr 1845.

#I83 - 11 Sep 1845: Richard Wallice, 200 acres in Range 6, Sec. 2 including occupant's claim as assignee of G. Rhea.
Adjoins Allen Smith, heirs of Joseph McDowell, Deason, church and schoolhouse 10-acre lot, Fletcher's Creek, B. Robins.
Certified 1 Apr 1845.

Page 62, #I87 - 7 Oct 1845: William Sale, 11 acres in Range 7, Sec 2, adjoining Graham's 23 acres, L. Banks, Wade &
Graham. Certified 15 Sep 1845 by M. A. Keer [Kerr].

#is9 - 26 Oct 1845: Gold A. Griffin, 425 acres in Range 5, Secs. 3 & 4 including occupant's claim as assignee of
Weatheread, Bledsoe, Reddit & Griffin. Adjoins David Redditt, Bledsoe, William Vaughan, Frances Bradley.

Page 63, #I95 - 3 NOV 1845: L. Henderson, 1,333 acres in Range 5, Sec. 1 including occupant's claim as assignee of James
Jarrett, E. Fergerson, Joel Coward, R Mayfield, G. Higganbottom, Robert Glidewell, E. Warren. Adjoins James
Jarrett, William Brown, Thomas Brooks, Rob Carr, H. & D. Scott, J. M. M. Cornelius, Howard Owens, Robert Fearn,
crosses Wolf River twice, L. Henderson's 70 acres, Thomas Person, Seth Wheatley, T. Moody. Certified 15 Mar 1842.

ANSEARCHIN' NEWS, Winter 1998

46
SURVEY BOOK B (continued)

Page 64, #I85 - 7 Oct 1845: John M. Davis heirs, 165 acres in Range 7, Sec. 2 adjoining Epps. Certified 3 1 Oct 1845 by Milton
A. Kern

#I86 - 7 Jul 1845: John Thompson, 16 acres in Range 6, Sec. I adjoining northeast comer of state on section line.
Certified 23 Sep 1845 by Milton A. Kerr.

Page 65, #179 - 7 Ju1 1845: John Thompson, Sr., 30 acres in Range 6, Sec. -, on Wolf River adjoining Bunch. Certified 23 Sep
1845 by Milton A. Kerr.

#I97 - 3 Nov 1845: William Davis, 150 acres in Range 7, Sec. 1, adjoining land of John M. Davis heirs, Samuel
Keys. Certified 3 1 Oct 1845 by Milton A. Kerr.

Page 66, #I88 - 20 Oct 1845: John M. M. Corneleus, 50 acres in Range 5, Sec. 2 adjoining Mason Nails. Certified 26 Oct 1842.
#167 - 7 Apr 1845: Highland Bland, 68 acres in Range 5, Sec. 2 including occupant's claim as assignee of B. H.

Owen. Adjoins Sarah Owen, Wilson Lurry, Strouther & Gooch, R M. Rogers. Certified 16 Nov 1840.

Page 67, # 212 - 10 Jan 1846: Robertson Topp and A. R. Herron, 118 acres in Range 9, Sec. 2 on island in Mississippi River
known as Old Hen. Adjoins R C. McAipin's 320 acres, Milton Kerr. Certified 23 Oct 1845 by M. A. Kerr.

Page 68, #213 - 10 Jan 1846: Robertson Topp, 229 acres in Range 9, Sec. I on Island #46 or President's Island in Mississippi
River. Adjoins A. B. Carr, eastern chute of Mississippi and meanders with chute, William Person's 123 acres. Certified 8 Jan
1846 by Milton A. Kerr. [Written at top of plat: "Taken out by A. Dowel1 24 Mar 1846."]

Page 69, #I53 - 6 Feb 1845 - Richard Tarner, assignee of Alex Dowell, 40 acres in Range 8 Sec. 4; adjoining George Dohew's
3500 acres, Moses Hickerson. Plat and certificate dated 24 Mar 1846 by A. Dowell, Milton A. Kerr. Chain carriers: A.
Dowell, T./F. Dowell.

#225 - 9 Feb 1846: A. R Herron, 40 acres, fraction of Range 9, Sec. 1 on President's Island in Mississippi River,
adjoining William Person, R Topp. Certified 15 Jan 1846 by M. A. Kerr. Chain carriers: William C. Cawsey, John Cruse.

Page 70, #224 - 9 Feb 1846: A. R. Herron, 60 acres, fraction of Range 9, Secs. 2 and 3 on waters of Mississippi, adjoining Robert
I. Chester. Plat and certificate sent to Memphis by mail as per order of A. R Nerron 5 Mar 1846. Certified 5 Mar 1846. Chain
carriers: Johil Jones, A. Holly.

#226 - 9 Feb 1846: A. R Herron, 156 acres, fraction of Range 9, Sec. 1, Island #46 or President's Island in Mississippi
River, adjoining A. B. Carr, R Topp, William Lawrence's 356-acres, John Overton. Certified 14 Jan 1846 by M. A. Kerr.
Chain carriers: W. C. Causey, F. Fiskheart. [Plat and certificate sent to Memphis on order of A. R Herron 5 Mar 18461.

Page 71, # 193 - 20 Oct 1845: Clemment Hackens, 100 acres in Range 7, Sec. 2 beginning at line of Secs. 2 and 3. Adjoins
William Miller, Josiah Alexander, M. Kerr. Certified 29 Sep 1845 by M. A. Kerr.

#I96 - 3 Nov 1845: William S. Twyford, 28 acres in Range 6, Sec. 2 adjoining Twyford's occupant's entry, Joseph
McDowell. Certified 11 Dec 1845 by M. A. Kerr.

Page 72, #170 - 17 Apr 1845: V. Quenichet heirs, 200 acres in Range 6, Sec. 1 including occupant's claim as assignee of John H.
Russell. Adjoins James L. Hurt, H. Waralson, Cornelius Snider. Copy from 1826 survey by Wm. Lawrence.

#203 - 25 Nov 1845: Richard Jones, 177 acres in Range 5, Sec. 3 including occupant's claim as assignee of Nathaniel
Barker. Adjoins Stephen Jones, James Gillaspy, Thomas Wortham, A. Redditt. Certified 7 Mar 1846 by John Wherry.

Page 73, #204 - 15 Dec 1845: Stephen Jones, 200 acres in Range 5, Sec. 3 including occupant's claim as assignee of Miles
Measles, adjoining James M. Weatheread's occupant's claim. Certified 16 Mar 1846.

#I99 - 3 Nov 1845: R. Eldridge, 106 acres in Range 5, Sec. 1 including occupant's claim as assignee of Cross. Adjoins
Joel H. Hall, S. H. Roberts, Winchester state line. Certified 12 Mar 1846.

Page 74, #200 - 8 Nov 1845: Josiah DeLoach, 200 acres in Range 5, Sec. 1 including occupant's claim as assignee of Allen
James. Adjoins Richard Ramsey, Peterson heirs. Certified 10 Mar 1846.

#208 - 15 Dec 1845: John DeWitt and Wyatt H. Montgomery, 109 acres in Range 8, Sec. 3, including occupants'
claim as assignees of William and Robert Montgomery. Adjoins McLemore & Carr, Green, William Bradshaw, Pillow.
Surveyed by John Ralston, no date given.

['age 75, #?. 1 I - 2 Jan 1846: Jesse Wylie, 198 acres in Range 5, Sec. 3, including occupant's claim as assignee of Redding Busby,

ANSEARCHIN' NEWS, Winter 1998

47
SURVEY BOOK B (continued)

adjoining Jesse Lynn, Stephen Jones, James Gillaspy; from original survey 8 Nov 1832 by H. Bate. Two acres for common
school land included in survey and excluded from complement. Certified by John Wherry.

#23 I - 5 Mar 1846: Pascal Rayham, 200 acres in Ranges 9 & 10, Sec. 5 on towhead of Island #40 in Mississippi River
including his occupant's entry. From original survey by Witon A. Kerr. Certified by John Wherry.

Page 76, #33 - 29 June 1845: Wilson Sanderlin, 282 acres in Range 8, Sec. 3 adjoining James Overton, John McIver, A. Baylis,
Carr & McLemore. Certified 14 Apr 1846.

#35 - 1 Jul 1843: Wilson Sanderlin, 239 acres in Range 4, Sec. 2 adjoining Philip Mason, Graves Pennington.
Certified 14 Mar 1846.

Page 77, #36 - 25 June 1843: Wilson Sanderlin, 646 acres in Range 6, Sec. 2 adjoining Stephen Relph, John M. Shelby, Cobb,
A. G. Jones, B. Williamson, James Warren, McDowell, Hillis, Wylie Roberts, Joseph Graham, H. F. Jones. Certified 14
Apr 1846.

#124 - 12 Dec 1846: Wilson Sanderlin, 160 acres in Range 5, Sec. 2 adjoining Wilson Luny, William Gipson,
Strouther & Gooch. Certified 14 Mar 1846.

Page 78, #232 - 15 Mar 1846: R Topp and A. R Herron, 195 acres in Range 9, Sec. 4 on waters of Mississippi River, adjoining
H. Bate, Carr & Ferguson, bank of Mississippi River, J. Terrell, Zach Edmonds, and towhead. Certified 1 1 Mar 1846 by M.
A. Kerr.

Page 79, #144 - 3 Feb 1845: Alex Dowell, 200 acres in Range 8, Sec. 3 on Loosehatchie River, adjoining Duniap, Ford, A.
Bayles. Certified 2 Jul 1845 by M. A. Kerr.

#237 - By law passed 11 Jan 1842, Chapt. #34, H. B. S. Williams, 33 acres in Range 8, Sec. 2 adjoining Douglas' 426
acres, Francis McGavock, Thomas Hickman, J. D. Martin. Certified 13 Apr 1846 by Milton A. Kerr.

Page 80, #43 - 3 j ~ 1 1843: Miiton A. Kerr, 30 acres in Range 10, Sec. 4 on Island #M0 in Mississippi River adjoining Royster &
Bransford, Spurlock, to river's edge then meanding with river. Certified 6 Feb 1846 by Milton A. Kerr. Chain carriers:
Nicholas Gregory, Rufus Binds.

#I22 & #l56 (consolidated) - 2 Dec 1844: Benjamin J. Dowell #I22 [blur], #156, 260 acres (597 in all) in Ranges 5 & 6,
Sec. 4, adjoining John B. Hale, Starkey Fieetwood, Thomas Ybiood [Youngblood], Pope. Certified 5 Mar 1846 by Milton
A. Kerr. Chain carriers: R B. Goodwin, 6. Dowell.

Page 81, #174 - 3 Nov 1845: Thomas Holeman, 40 acres in Range 7, Sec. 1 adjoining J. C. Lundy, Clingman 62 Poindexter.
Certified 7 Jul 1845.

iiiw - 3 Nov 1845 (?): Frances Cross, I00 acres in Range 5, Sec. 1, adjoining James Titus on Winchester state line,
George Titus, Joe1 H. Hall on Winchester state line. Certified 3 Nov 1845.

Page 82, #191 - 3 NOV 1845: Andrew B. Howell, 200 acres in Range 4, Sec. 3 including occupant's claim as assignee of J. W.
Royster, adjoining property of Cumberland College, Joseph Vaulx, James M. Lewis. From original survey 3 Aug 1833 by S.
B. Choat.

I % - 3 Nov 1845: William Rutledge, 100 acres in Range 4, Sec. 1, including occupant's claim as assignee for John M.
Neely [Mclrieely]. Adjoins Phillip Mason, John Houston, trustees of Cumberland College. From original survey 10 May 1830
by John D. Graham.

Page 883, # i n - 8 May 1845: J. H. M. [name not printed] in Range 5, Sec. 4 including occupant's claim as assignee of John G.
Adams, adjoining James M. Newsom, president & trustees of Cumberland College, George Doherty. Certified 15 Sep 1839 by
John Wherry.

#217 - 5 Jan 1846: S. S. Rembert, 27 acres in Range 7, Sec. 4, including occupant's claim as assignee of Sarah W.
Smit$, adjoining Elijah Robertson, Wilson Sanderlin, David Ross, William Aiston. From original survey 15 Aug 1836 by
John Ralston.

i'age 84, U I Y I - [no date] - H. B. S. Williams, 50 acres in Range 9, Secs. 1 & 2 on Island #46 (President's Island) in Mississippi
River, adjoining William Laurence, John Overton, R P. Currin. Certified 21 Apr 1846 by Milton A. Kerr.

M I - S May 1846: A. Dowell and W. C. Duniap, 60 acres in Range 9, Sec. 4, adjoining Ferguson & Carr, bank of
Mississippi River, John Overton. Certified 12 Mar 1846 by Milton A. Kerr. Chain carriers: A. Dowell, B. F. DoweLI.

ANSb;AR('H/N' NEWS, Winter 1 958

48
SURVEY BOOK B (confinuei$

Page 85, #240 - 8 May 1846: Alex Dowell and W. C. Dunlap, 93 acres in Range 9, Secs. 3 & 4 on east bank of Mississippi River,
adjoining Richard Blackledge's 3,000 acres on lower end of chute of Island #40, Joseph 18. Taibot. Certified 12 May 1846 by
M. A. Ken= Chain carriers: A. Dowell, B. F. Dowell.

#243 - 30 June 1846: Alex Dowell, 8 acres in Range 9, Sec. 3 on Mississippi River opposite lower point of Island #40,
adjoining Richard Blackledge, Joseph H. Talbot, meandering with river. Certified 10 Feb 1846 by Milton A. Kerr. Chain
carriers: Richard Gregory, M. A. Kerr.

Page 86, #250 - 5 Mar 1846: By order of Commercial Court, James and James D. Ruffin, 12 acres in Range 8, Sec. 2, adjoining
6. R Ramsey, southwest corner of John Rice's 5,000 acres in name of John Ramsey, to river and meandering with river..
from original survey 22 Dec 1821 by William Lawrence. Certified 25 Jul 1846

#210 - 1 Jan 1846: Mary Bennett, 198 acres in Range 4, Sec. 5 including occupant's claim as assignee of Samuel
Bourland, adjoining John Donelson, Daniel Tradewell. Certified 4 Sep 1838 by John Ralston.

Page 87, #245 - 11 Jan 1842: William Battle, 198 acres in Range 4, Sec. 5, adjoining waters of Beaver Dam Creek, James P.
Taylor, William Battle's lime of =ll tract, crossing Beaver Creek twice. Certified 20 May 1846 by Milton A. Kern. Chain
carriers: J. Neal, G. L. Douglas.

#223 - 2 Feb 1846: D. & J. M. Payden, 128 acres in Range 6, Sec. 1, adjoining Baylis & Davis, running with
Winchester line to C. F. Bond, Marinda Eisenschmidt, David Dawson. From original survey 19 Nov 1833 by 11. Bate.

Page 88, #75 - 30 June 1844: Ira Gaines, 97 acres in Range 4, Sec. I. Certified 8 May 1845 by Milton A. Kerr.
#251 -30 June 1846: William B. Horn, 34 acres in Range 5, Sec. 3, including his occupant's claim, adjoining James

Busby, James Irwin. From original survey 9 Dec 1833 by Henry Bate.

Page 89, #239 - 6 Apr 1846: Solomon Smith, 50 acres in Range 8, Sec. 4, adjoining James Moanasco, George Doherty, From
original 1837 survey by Ralston.

#233 - 5 Jan 1846: John M. Cornelius, 200 acres in Range 4, Sec. 1 adjoining John Hotchkiss, James Irwin, Loyd
DeLoach. From original survey 24 Feb 1836 by P. M. Tipton.

Page 90, #252 -Mar 1846: James and James D. Ruffin, I14 acres in Range 8, Sec. , adjoining southwest comer of John Rice's
North Carolina Grant #283 for 5,000 acres dated 25 Apr 1789, Mississippi River, William Lawrence. Plat and certificate 12
Aug 1846 by Milton A. Kerr.

Page 91, #209 - 29 Dec 1845: William Owen, 582 acres in Range 5, Sec. 2 including occupant's claim as assignee of Lewis
Stockton and Travis Owen. Adjoins Lewis Stockton, Travis Owen, Sarah Owen, B. C. Strauther. From original survey 11
Nov 1832 by H. Bate.

[Page 92 missing]

Page 93, #253 - 14 Apr 1846: 8. B. S. Williams, 21 acres in Range 9, Secs. 1&2, adjoining John Ramsey, Mississippi River.
Certified 29 Mar 1846 by Milton A. Kerr. Chain carriers: William C. Causey, Samuel Cannon.

#254 - 11 Jan 1846: H. B. S. Williams, 45 acres in Range 9, Sec. 2 on Mississippi River. Adjoins west boundary of
John Ramsey and Overton's 5,000 acres, H. B. S. Williams' 21 acres, to river and meanders. Certified 29 Mar 1846 by
Milton A. Kerr. Chain carriers: William C. Cawsv, Samuel Cannon.

Page 94, #255 - 11 Jan 1846: H. B. S. Williams, 50 acres in Range 9, Secs. 1&2, adjoining Mississippi River, Ramsey & Overton,
a Williams survey at lower end of Fort Pickering Blue John Overton, Mississippi River. Certified 29 Mar 1846 by Milton A.
Kerr. Chain carriers: William C. Cawsey, Samuel C. Cannon.

Page 95, #256 - 14 Apr 1846: H. B. S. Williams, 29 acres in Range 9, Secs. 1&2 on Mississippi River, adjoining west boundary of
Ramsey & Overton's 5,000 acres, H. B. S. Williams' 50 acres, John Overton division to Mississippi River, meanders south.
Certified 29 Mar 1846 by Milton A. Kerr. Chain carriers: William C. Cawsey, Samuel Cannon.

#257, 14 Apr 1846: H. B. S. Williams, 3 1 acres in Range 9, Secs. 1&2 on waters of Mississippi River, northeast comer
of his 29 acres. Adjoins Overton & Ramsey's 5,000 acres, John Rice's 5,000 acres, west with river. Certified 29 Mar 1846 by
Milton A. Kerr. Chain carriers: William C. Cawsey, Samuel Cannon.

ANSEARCHIN' NEWS, Winter 1998

SURVEY BOOK B (continued)

Page 96, #258 - 22 Apr 1846: H. B. S. Williams, 471 acres in Ranges 9 & 10, Sec. 1 on Mississippi River adjoining old state line.
Certified 20 Apr 1846 by Milton A. Kerr. Chain carriers: William C. Cawsey, S. Henies.

Page 97, #92 - 4 Mar 1844: Robert C. Ledbetter, 70 acres in Range 6, Sec. 1, including occupant's claim as assignee of R B.
Po - - - , adjoining John D. Graham, John Thompson. Certified 16 Sep 1846.

#I82 - 4 Mar 1844: Charles C. Branch, 248 acres in Range 5, Sec. 3, including and exeluding from complement 41
acres granted John Doss. Adjoining Curtis I. Berry, John D. Harbison, James Hurt, Tyree Rhoades, William Grifin.
Certified 5 Sep 1845.

Page 99, # 1 4 1 - 5 Sep 1845: Curtis I. Berry, 41 acres in Range 5, Sec. 2, including and excluding from complement 58 acres
granted John E. Doss. Adjoining Thomas Henderson, Charles A. Branch. Certified 5 Sep 1845.

#230 - 17 Feb 1846: Major Whitesides and John K. Robinson by 1842 Occupant Law, 155 acres in Range 4, Sec. 5,
including occupant's claim of Samuel Robinson, deceased. Adjoins Samuel Beavor, middle Beaver Creek. Copy of original
survey 14 Mar 1834 by James H. Graves.

Page 99, #229 - 17 Feb 1846: Jon K. Robinson by 1842 Occupant Law, 200 acres in Range 4, Sec. 5 adjoining Samuel Robinson
heirs. Certified 10 Aug 1843.

#207 - 13 Dec 1845: Betsy Wilson by 1842 Occupant Law, 37 acres in Range 5, Sec. 1 adjoining John Morgan. Plat
and certificate from original notes [no date].

Page 100, #227 - 19 Feb 1846: Nathaniel Sanders by 1842 Occupant Law, 207 acres in Ranges 4 and 5, Sec. 1 adjoining J. S. (?)
and A. Irwin's 640 acres, John Hotchkiss, George Gillispie. Certified 25 Jan 1844. Chain carriers: James Corbitt, Ira
Sanders.

it259 - 10 Apr 1846: Newton Bond by 1842 Occupant Law, 62 acres in Range 6, Sec. 3 including occupant's claim as
assignee of James Duff. Adjoining Lewis Williams, James Duff, P. M. Mays, Richard Smith. From original 1833 survey by
S. B. Choat.

Page 101, #236 - 24 Apr 1846: David Baxter by 1842 Occupant Law, 210 acres [plat states 200 acres] in Range 5, Sec. 1,
including occupant's claim as assignee of Frederick Counts. Adjoining Niles A. West, T. J. Simmons' 14 acres. From original
survey 10 May 1830 by John D. Graham.

I - 1 Jul 1842: Wilson Sanderlin, 200 acres in Range 6, Sec. 2, including occupant's claim as assignee of Joseph
Choat. Adjoins William Twyford, Joseph McDowell's 5,000 acres, Frances Wright. From original survey 29 Aug 1833 by
S. B. Choat.

Page 102, #99 - 6 Apr 1844: Wilson Sanderlin, by 1842 Occupant Law, 983 acres including occupant's claim as assignee of John
B. Cornelius. Adjoins Green B. Rogers, Job A. Lewis, Major Thompson, John M. M. Cornelius (assignee Patsy Dublin),
crosses Wolf River twice, Thomas Nutt heirs, William HammonATamner, Jack H. Langham, Major Thompson. [Marked
across page and "Incomplete" written in.]

[)age 103, #273 - [no date] Order from Circuit Court, September term by 1842 Occupant Law for James Seawell, 620 acres in
Range 5, Sec. 1 on Wolf River, adjoining John Martin, William T. Brown, Seth Wheatly. Certified 10 Nov 1846 by Milton
A. Kerr. Preemptow mandamus case.

[)age 10.1, #- - 14 May 1846: Henry B. S. Williams by 11 Jan 1842 law, 270 acres in Ranges 9 and 10, Sec. 1, President's Island
or Island #46 in Mississippi River. Adjoins Robert B. Currin's 780 acres #92, William Laurence, middle chute, end of Bray's
Islands at water's edge, and meanders. Certified by Milton A. Kerr. Chain carriers: James R. Kerr, Tweedle.

Page 105, #22 1 - 12 Jan 1846: George C. Furber, 60 acres, Range 10, Sec. 1 on Bray's Island or Island #46 in Mississippi River;
adjoining James Bray, bank of middle chute. Certified 28 Jan 1845.
b #220 - 12 Jan 1846: George C. Furber, 108 acres, Range 10, Sec 1 on Bray's Island or Island #46 in Mississippi River.
Adjoins Henry T. Shoemaker, meanders on bank of middle chute. Certified 28 Feb 1845.

P a w 106. #2 16 - 5 Jan 1846: William Davis by 1842 Occupant Law, 100 acres in Range 7, Sec. 1 adjoining James M. Key, Joel
H. Hall, dividing line of Ranges 6 & 7 to stake in Nonconnah Creek, Robert L Chester. Certified 5 Jan 1846.

ANSI.:AR('HIN' NI; WS. Winter 1 998

50
SURVEY BOOK B (continued)

Page 96, #258 - 22 Apr 1846: H. B. S. Williams, 471 acres in Ranges 9 & 10, Sec. 1 on Mississippi River adjoining old state line.
Certified 20 Apr 1846 by Milton A. Kerr. Chain carriers: William C. Cawsey, S. Henies.

Page 97, #92 - 4 Mar 1844: Robert C. Ledbetter, 70 acres in Range 6, Sec. 1, including occupant's claim as assignee of R B.
Po---, adjoining John I). Graham, John Thompson. Certified 16 Sep 1846.

#I82 - 4 Mar 1844: Charles C. Branch, 248 acres in Range 5, Sec. 3, including and excluding from complement 41
acres granted John Doss. Adjoining Curtis I. Berry, John D. Harbison, James Hurt, Tyree Rhoades, William Griffin.
Certified 5 Sep 1845.

Page 98, # 14 1 - 5 Sep 1845: Curtis I. Berry, 4 1 acres in Range 5, Sec. 2, including and excluding fiom complement 58 acres
granted John E. Doss. Adjoining Thomas Henderson, Charles A. Branch. Certified 5 Sep 1845.

#230 - 17 Feb 1846: Major Whitesides and John K. Robinson by 1842 Occupant Law, 155 acres in Range 4, Sec. 5,
including occupant's claim of Samuel Robinson, deceased. Adjoins Samuel Beavor, middle Beaver Creek. Copy of original
survey 14 Mar 1834 by James H. Graves.

Page 99, #229 - 17 Feb 1846: Jon K. Robinson by 1842 Occupant Law, 200 acres in Range 4, Sec. 5 adjoining Samuel Robinson
heirs. Certified 10 Aug 1843.

#207 - 13 Dec 1845: Betsy Wilson by 1842 Occupant Law, 37 acres in Range 5, Sec. 1 adjoining John Morgan. Plat
and certificate fiom original notes [no date].

Page 100, #227 - 19 Feb 1846: Nathaniel Sanders by 1842 Occupant Law, 207 acres in Ranges 4 and 5, Sec. 1 adjoining J. S. (?)
and A. Irwin's 640 acres, John Hotchkiss, Gmrge Gillispie. Certified 25 Jan 1844. Chain carriers: Jgmes Corbitt, Ira
Sanders.

#259 - 10 Apr 1846: Newton Bond by 1842 Occupant Law, 62 acres in Range 6, Sec. 3 including occupant's claim as
assignee of James Duff. Adjoining Lewis Williams, James Duff, P. M. Mays, Richard Smith. From original 1833 survey by
S. B. Choat.

Page 101, #236 - 24 Apr 1846: David Baxter by 1842 Occupant Law, 2 10 acres [plat states 200 acres] in Range 5, Sec. 1,
including occupant's claim as assignee of Frederick Counts. Adjoining Niles A. West, T. J. Simmons' 14 acres. From original
survey 10 May 1830 by John D. Graham.

I - 1 Jul 1842: Wilson Sanderlin, 200 acres in Range 6, Sec. 2, including occupant's claim as assignee of Joseph
Choat. Adjoins William Twyford, Joseph McDowell's 5,000 acres, Frances Wright. From original survey 29 Aug 1833 by
S. B. Choat.

Page 102, #99 - 6 Apr 1844: Wilson Sanderlin, by 1842 Occupant Law, 983 acres including occupant's claim as assignee of John
B. Cornelius. Adjoins Green B. Rogers, Job A. Lewis, Major Thompson, John M. M. Cornelius (assignee Patsy Dublin),
crosses Wolf River twice, Thomas Nutt heirs, William HammonnB[amner, Jack B. Langham, Major Thompson. [Marked
across page and "Incompletey' written in.]

Page 103, #273 - [no date] Order from Circuit Court, September term by 1842 Occupant Law for James Seawell, 620 acres in
Range 5, Sec. 1 on Wolf River, adjoining John Martin, William T. Brown, Seth Wheatly. Certified 10 Nov 1846 by Milton
A. Kerr. Preemptory mandamus case.

Page 104, #- - 14 May 1846: Henry B. S. Williams by 11 Jan 1842 law, 270 acres in Ranges 9 and 10, Sec. I , President's Island
or Island #46 in Mississippi River. Adjoins Robert B. Currin's 780 acres #92, William Laurence, middle chute, end of Bray's
Islands at water's edge, and meanders. Certified by Milton A. Kerr. Chain camers: James R Kerr, Tweedle.

Page 105, #221- 12 Jan 1846: George C. Furber, 60 acres, Range 10, Sec. 1 on Bray's Island or Island $46 in Mississippi River;
adjoining James Bray, bank of middle chute. Certified 28 Jan 1845.

#220 - 12 Jan 1846: George C. Furber, 108 acres, Range 10, Sec. 1 on Bray's Island or Island #46 in Mississippi River.
Adjoins Henry T. Shoemaker, meanders on bank of middle chute. Certified 28 Feb 1845.

Page 106, #216 - 5 Jan 1846: William Davis by 1842 Occupant Law, 100 acres in Range 7, Sec. 1 adjoining James M. Key, Joel
H. Hall, dividing line of Ranges 6 & 7 to stake in Nonconnah Creek, Robert I. Chester. Certified 5 Jan 1846.

ANSEARCHIN'NEWS, Winter :998

5 1
SURVEY BOOK B (continue4

Page 107, #265 - 15 June 1846: John B. Cornelius by 1842 Occupant Law, 350 acres in Range 4, Sec. 1 on both sides of Wolf
River, adjoining William Harall's 600 acres #90, crossing Wolf River twice, Snow & Doty, Bowen Snow, L. H. Coe to
Shelby- Fayette County line. Certified 15 June 1846.

#255 - 5 Apr 1846: Lewis Edwards by 1842 Occupant Law, 27 acres in Range 6, Sec. 3, adjoining William Davis,
John V. Williams, Richard Fenner's 5,000 acres. Certified 29 Dec 1846.

Page 108, #265 - 6 JuI 1846: W. 6. Strauther and Lewis Edwards by 1842 Occupant Law, 291 acres in Range 5, Secs. 1 and 2
on north side of Wolf River, including occupant's claim as assignee of John Powers. Adjoins William Twyford, trustees of
Cumberland College, M. P. Scott, Travis Owens, Job A. Lewis. Certified 6 Jul 1846.

#260 - 15 Jan 1846: Eliza Scott by 1842 Occupant Law, 200 acres in Ranges 4 & 5, Sec. 4, includig occupant's claim
as assignee of J. W. McMahan. Adjoins James Erwin, Francis McGavock Certified 29 Dec 1846.

Page 109, #lo6 - [no date]: Charles Crenshaw, 123 acres in Range 6, Sec. 4 on south side of Big Creek adjoining Samuel H.
Williams, Bowen & Wilson. From original survey 25 Mar 1833 by John Ralston.

#lo3 - [no date]: Charles Crenshaw, 141 acres in Range 6, Sec. 4 on both sides of Big Creek adjoining Joseph M.
DaniellMcDaniel, Samuel H. Williams, Charles Crenshaw's 123 acres, John Dawson, crossing Big Creek three times.
Certified 25 Jul 1844 by John Ralston.

Page 110, #I05 - 14 June 1844 - William W. Carwile, 100 acres in Range 5, Sec. 4 on Big Creek adjoining George Gray,
Solomon Waters, crossing Big Creek. Certified 5 Jul 1844 by John Ralston. [Plat and certificate transferred by assignee Wm.
W. Carwile to Thomas J. Cloar 14 Nov 1844.1

#274 - 15 Sep 1846: Heirs of Benjamin Robins, 100 acres in Range 6, Sec. 2, including occupant's claim as assignee of
Nancy Roberts. Adjoins Benjamin Robins' 200 acres, Shaw & Craig. Included in survey and excluded from complement are
100 acres in name ofBenjamin Robins. Certified 31 Mar 1830 by John D. Graham.

Page 11 1, #261 - 6 Apr 1846: Silas Wherry by 1842 Occupant Law, 24 acres in Range 5, Sec. 3 adjoining Thomas Wortham,
James T. Scott, Thomas C. Horn, Wherry's 99 acres. Certified 9 Apr 1840 by John Wherry.

#269 - [no date]: Henry T. Jones by 1846 Occupant Law, 100 acres in Range 6, Sec. 2, including occupant's claim as
assignee of Benjamin Halbrook, adjoining Shaw & Craig, Benjamin Robins, McDowell, Thomas Garratt. Certified 1838.

Page 112, #214 - 7 Jan 1846: Howard Owen, 21 5 acres in Range 5, Sec. 2 adjoining Mason Nails, James F. West, John M. M.
Cornelius, Henderson. Certified 1840.

#234 - 15 Jan 1846: George W. Randle, by 1842 Occupant Law, 74 acres in Range 4, Secs. I & 2, including his
occupant's claim as assignee of Sampson Nutt. Certified 13 Nov 1838.

Page 113, #66 - 5 Dec 1845: Thomas C. Horn, by 1842 Occupant Law, 48 acres in Range 5, Sec. 3, including occupant's claim as
assignee of Jas. T. Scott. Adjoins Jas. Busby, Jas. Irwin, Wm. R Horn. From original survey 9 Dec 1833 [?) by H. Bate.

#266 - 11 Jul 1846: John Wood as assignee of Phebe Deason, 30 acres in Range 6, Sec. 2 adjoining Deason, Fletcher's
Creek, George Doherty, A. Powers. Certified 12 Jul 1846 by M. A. Kerr.

Page 114, #132 - 20 Jan 1845: By entry of B. F. Dowell, entered in name of Alex Dowell, 194 acres by consolidation in Range 9,
Sec. 4 [?I on east bank of Mississippi River opposite Island #40. Adjoining Wm. Bateman, Bailey Anderson, John Ralston,
Thomas H. Blount's 2,500 acres. Certified 20 Sep 1845 by Milton A. Kerr. Chain carriers Charles Marsh, B. F. Dowell.

Page 115, #99 - 6 Apr 1844: Wilson Sanderlin, by 1842 Occupant Law, 983 acres in Ranges 4 & 5, Sec. 1 on Wolf River,
including occupant's claim as assignee of William Webb. Adjoins John M. M. Cornelius as assignee of Patsy Dublin;
Thomas Nutt's heirs; William Hamner, Wylie Langbam, Stephen Spears, William Mimms, Minnus [?I & Webb, Thomas
Brooks. Certified 26 Sep 1836. [See Page 1021.

Page 116, #64 - 4 Dec 1845: Green B. Bateman, 50 acres in Range 9, Sec. 5 on bank of Mississippi River, adjoining Bateman's
160 acres, Jesse Benton's 424 acres, Samuel Walker, Simeon Bateman. Certified 9 Nov 1837.Chain carriers: William
Bateman, H. W. Bateman.

#70 - 1 Jan 1844: G. B. Bateman by 1842 Occupant Law as assignee of Zach Davis, 200 acres in Range 8, Sec. 5.
Adjoining Jefferson Jarmon's mill claim, George Doherty's 2,500 acres. Certified 8 Nov 1837. Chain carriers: 6. B.
Bateman, John Wherry.

(To he conti~lued in next issue)

ANSEARCHIN' NEWS, Winter 1998

52

~ e t t e r s to the Editor
Editor's Note: Jane Paessler spends many, many hours
laboring over a microfilm reader and then on a computer to
bring our readers this information which, to our knowledge,

Ezekiel Polk Article has not been transcribed previously. We hope to offer it in
The ''Epitaph" article in Artsearchin ' News, Fall 1998 is- book form in the coming year. Jane also does a super job as

sue was very interesting, As a descendant of Ezekiel Polk director of our ancestor certificate program, and those of US

and his wife Mary V\lilson, through their fourth child, John, at TGS headquarters value her contributions highly. Thanks,

we have enjoyed researching this branch of the family along too, for Your COn~ments on the yellow fever story. ThoughtfUl

with a cousin, Burney Parker of Brenham, Tex., who has people like You make it all worth while.

many family documents.
John Polk (1 774-1 809) is not well documented, as noted

in your article on page 5. His birth in 1774 is correct, but his
death date is July 9, 1809. His only son, John Armstead,
was born December 14, 1809, five months after his father's McHALE
death. The elder John Polk was a hatter by trade, married If any person knows anything of the whereabouts of
Nancy Barnett, and is buried in the Providence Pres- John McHale who formerly belonged to the First Tennessee
byterian Church cemetery in Mecklenbufg Co., North Cavalry, he will confer a favor by leaving word at this office
Carolina. It is about six miles east of the James K. Polk or sending through the Post-office to E. E, Jones. His sister
memorial at Pineville. His tombstone is in good condition. has not heard from him since a year ago last June,
This venerable country church and cemetery now find (,Vaslrville Daily Gazette, 30 Dee 1865)

themselves surrounded and threatened by super highways and
wealthy subdivisions from the urban expansion of Charlotte, WILLIAMS
North Carolina. Information wanted of Lewis Williams of Blount

In 1989 we visited the Polk Cemetery at Bolivar, Tenn., County who was conscripted at Knoxville in April 1863 and
and photographed the historic sign and the monument to sent to Vicksburg. He has not been heard of since the rebel
Ezekiel. I regret we didn't focus on the epitaph stone for retreat fiom Big Black river. Any information given as to his
detail. I believe the reference to the "camp brawling Meth- whereabouts will be thankfully received by his friends at
odists" was included. Friendsville, Blount County. - James B. Cochran.

John Armstead Polk and wife, Ann Laura Alderson (KnoxvilIe ~.7~ig, 5 hlar 18641

Polk, moved in 1852 to Bastrop, Tex., from Mississippi and
before 1860 to Corpus Christi where they operated the STREET
Virginia Hotel. Only three of their 12 children lived past 70 "Am anxious to learn the whereabouts of Whiting P.
years of age: Milas, Mary B., and Annie Laura. John A. Street, 20, 5' 10-112" tall, and sandy complexion. Has been

died in 1883 at 74 and Ann died two years earlier in 1881 at left about $150,000 by recently deceased relative and his

73. She is buried in the Parker lot of the Prairie Lea presence here is much desired. The last intelligence fiom him

Cemetery in Brenham, Texas. states he left Cheyenne for New Orleans and, thinking he may

Mary Bowden Griffin have stopped in your city, I take the liberty of addressing you.

1602 Russell - D. F. Perkins, Holyoke, Mass.

Lufkin, TX 75904-4430 [I?lcll~ded in letter to the mayor ofMemphis, 17 Alrg 1878.1

(409) 634-3753
Editor's Note: Thanks so much for all the additional Scarlet Fever Takes Four Siblings
information on John Polk and his family. The family chart The deaths of the four children of John P. and Virinda
You included has been placed in Our vertical 'Ie for Charles of Hawkins County were reported in f ie Rogers-
researchers' use. Sharing information is what the Tennessee Time,. of 1855, All four, who died over a
Genealogical Society is all about, and folks like you keep us four-month period, were victims ofscarlet fever, They were:
going. May your number increase! Dulcena M. Charles, aged 5 years 9 months and 3

days, died 14 Oct 1854.
Obion Court Minutes Mary Darcus Charles, aged 12 years and 17 days,

Jane Paessler's abstracts from the Obion County Court died 29 Nov 1854.
minutes are much appreciated, given my roots in the county. Matilda H. Charles, aged 4 years 6 months and 17
I look forward to the continuation of her series. days, died 2 Dec 1854.

The Summer issue of Ansearchin' News was one of the James D. Charles, aged 9 years 7 months and 20
best ever. The story of the mounting terror of the yellow days, died 10 Jan 1855.
fever epidemic in Memphis was gripping in its detail. 1 All were remarkably healthy until stricken by the
couldn't put it down. fever, it was reported. The four were buried next to a little

Ray F. Huffstutter sister who preceded them some nine years earlier. [Her name
1900 Leonidas Trail and the exact date of her death were not given.].
Marietta, GA 30064

.A NLPJ2;4 X('HINS LYICWS. Winter 1998

Queries
..
(Please type or print query submitted and linzit length tofive lines or less. All queries will be edited for length and clarity,
and will be used in the order received Counties and towns refmed to in queries are in Tennessee unless otherwise
indicated All queries should be Tennessee-related Please acknowledge &I responses to your query. TGS members are
entitled to one free query each year and can run arMitiona1 queries for $3 each. Non-member charge for is $Sper query.)

BRANTLEY: Thomas Brantley b. 27 Mar 1789 probably in Halifax, N.C. Need to know his father or other info on family lei?
behind in N.C. Bonnie 0, Newton 12771 Cobblestone Cir.. Riverside. CA 92503-4604

LEA, JARNIGAN, BUTLER, SINCLAIR: If you are working on these families in Tenn., Ala., and Miss., please contact &
Dorothv A. Butler. 320 River Oaks Dr.. Luling. LA 70070

PERSER: Need info on ancestors of William Perser (also Percer, Purser, Pusser) who m. Caroline Burrow in Fayette Co. in
1849. T. G. Perser. 1885 Wicklow Way. Germantown. TN 38 139

BRADFORD, DAVIS: Looking for MadMack Bradford, b. between 1871 and 1895 in either Henderson or neighboring
county. May have had half-brother named George Washington Davis, b. 1870-71 in Henderson Co., d. 1945 in Greenville, Hunt
Co., Texas. c ~ a v i s . TX 77450-4927

JOHNSONIJOHNSTON, STANFTLISTANFIELD, WOODY: Trying to determine true identity of Andrew Nelson Johnson1
Johnston, b. 7 Jul 1861162 in Lebanon (Wilson Co.), m. M. A. Woody in Wayne Co. in Oct 1878. One source lists his mother
as Clestine Johnson and his father as Nelson Stanfil. Another says his mother married a Johnson when Andrew was 8 or 9 years
old. Which is correct? E. Jean Johnsoa 4877 Huntridge Cove. Memphis. TN 38128. E-mail: eii@,aol.com

BEST, CHURCHILL, PICKENS, POPE, FORESTER, LUSTER, OLINGER, WEEMS: Will exchange info. Lena Belle
Forester. 759 1 Dexter Hills Drive. Cordova. TN 3801 8-8713. phone (901) 755-9697

DODSON, WIILLEY: Looking for info on John Demps(y) Dodson/Dotson who was killed ca. 1865 near Charlotte, Tenn. His
wife was Susan Willey/Willy/Wiley. They were my great-great grandparents. Need to know where they were from, and who
their parents and siblings were. Ms. Cheryl Adams. 904 Saint John Rd.. Elizabethtown. KY 42701

BRYANT, ALLEN: Will exchange info on family of Robert Bryant and wife Mary who lived in Hardin Co. 1900-10. Robert
b. Oct 1847 in Dade Co., Ga., m. 1870 in Winston Co., Ala. Three children: William A. (b. 1874, m. Selina Allen), Leona B. (b.
1876), and Lenora (b. 1884). MaryneIl Bryant. Rt. 4. Box 56. Sulphur Springs. TX 75482. E-mail: mbryant@lstarnet.com

McNAIRY CO., TENN., RESEARCH: Have info on families who lived in McNairy and surrounding counties 1830-1930s.
Have computer bases on marriages, censuses, cemeteries, court records, wills, estates, and tax records. Land records for
1823-1873 and later. Can search any record for any surname. Send SASE. Albert Brown 1772 Buena Vista Rd.. Bethel
Svrinos TN 383 15-9701. phone (901) 934-7349 (4t)

McDANIEL: William McDaniel b. 1790194 Fairfield Co., S.C., removed to Franklin Co., Tenn., with father Charles McDaniel,
Sr., in 1809. Was in 1820 Franklin Co. census but not in 1830. May have gone to Ala., died prior to father's will in Nov 1837.
Known children: Charles Edward, Sevier L., William, and Eliza Ann. Wife unknown, possibly Cherokee. Wish to know her
name, where William went, and when he died. Charles R. McDaniel. Sr.. 175 Avalon Dr.. Rocky Mount. VA 24151-2001

FERRELL, LOONEY: Looking for parents of David Ferrell, b. 1800 in Tenn., d. April 1852 in Randolph Co., Ark., m. ca.
1823 in Ark. to Elizabeth Looney. She was b. 1807 in Tenn., d. 1851152 in Ark. Betty McCollum Padilla 1836 N. Kirby Rd.,
Merced. CA 95340-9335

GIBSON: James Gibson (foreign-born) was living in Smith Co. 1800-1808, and in Rutherford Co., from 1808 until his death in
1835. His will mentions sons James and Matthew, daughters Betsy Patterson and Polly Henderson, and granddaughter
Elizabeth Barlow. Additional info appreciated. Carole Gibson. 7813 N.E. 14th St.. Vancouver. WA 98664-1044

ANSEARCHIN' NEWS, Winter 1998

54
(continued)

REYNOLDS: Seeking death date/burial for Cornelius Reynolds. Last record was 1880 census which shows him living at
Crossville in Cumberland Co.

BIRDBYRD, GALLOWAY: Looking for Vardeman BirdJByrd and his daughter Louisiana or Lucy (Byrd) Galloway. Paul &

WELLVIMS: Seeking descendants of Woodard W. Williams, b. Tenn. in Jul 1860, son of Francis W. Williams (b. ca. 1830
Tenn., d. Aug 1860-65 Tenn.) and Anna Eliza Burns (b. ca. 1838, d. Tenn.). After Francis died, Anna m. Rueben Thompson and
had 3 children. Woodard living with mother and family in Henderson Co., Dist. 12, in 1870. May have lived near Pinson at one
time, possibly went to Texas. His brother, James Wesley Wiliams, b. Oct 1854 Tenn., d. 1924 Gibson Co., m. Margaret Dovie
Henderson. h i e M. Emrich. P.O. Box 3. Kenton. TN 38233-0003

DAVIS, LOWRY, GELBmATH: Need info on John Davis, b. 1740 Va., d. 1797 Jefferson Co., Tenn., m. before 1773 to
Rebecca Jane (?), who d. at 95, was buried at Mt. Harmony, McMinn Co., by daughter Nancy Davis Lowery (b. 15 Jan 1773, d.
19 Oct 1851 McMinn Co., m. James Lowery ca. 1794 Jefferson Co.). Also John Fisher Gilbreath (b. 30 May 1796 Blount Co.,
d. 6 Apr 1877 Monroe Co.) m. 25 Dec 1815 to Isabella Eddington (b. 16 Jan 1798 Blount Co., d. 26 May 1874 Monroe Co.).
Betty T. Benson. 3210 Lindbergh Dr.. Dallas. TX 75228-5439. E-mail: btb@,bens.com

CONLEYICONNELLY, LOVE: Searching for family of Phoebe Conley/Connelly, b. I Jan 1793, East Tenn., m. Isaac Love,
d. 18 Sep 1867 in Mo. Who were her parents and siblings?

GRANT: Need parents, grandparents, sibling for each of following who d. in Memphis 1878 yellow fever epidemic: Geo. Meek
Grant (child), b. 9 Mar 1876, d. 11 Sep; Geo. Meek Grant (adult) interred Elmwood 12 Sep; Martha Grant, b. 5 Aug 1872;
Jennie and Martha Grant, 106 Market St., d. 30 Sep; William Grant m. Mary Louise Noel 11 Feb 1852; G. H. Grant, Jr., 6th St.,
d. 12 Sep; Mrs. L. S. Grant and Louisa L. Grant, both d. 31 Aug. Also seeking parents and other info about Thomas Grant,
plasterer, b. Tenn., but 1850 census shows him at age 25 residing in St. Louis with Geo. Meek Grant and wife, Margaret
Travers (Travis). Will exchange info. Frances Grant Loring. 3723 Hwy. 51 N.. Memphis. TN 38127-3729

NKLIN BELL: Born ca. 1833 Ky., taught at Hunnycutt Academy ca. 1853 in Morgan Co., Ala., at age ca. 20 m. 13-year
old student Mary Elizabeth Rebecca Austin whose family lived in Austinville, Morgan Co. 1850 census shows her mother
Nancy head of household. Need Nancy's maiden name and husband's first name. All family from N. C. Who were Franklin's
parents? Bovce E. Morris. 195 Edenber? Dr.. Collierville. TN 38017-4205

DAVIS: Need info on forebearers and early life in Tenn. of Samuel Dillon [S. D.] Davis, believed b. Boonville, Tenn., 13 Mar
181 7. Anived at Bayou Sara, La., before 20 June 1842, buried 5 Apr 1854 at St. Francisville, West Feliciana Parish. Father's
reputed name John S. Davis. Any connection with John Stone Davis, b. 27 Mar 1815 in a l e s Co., Tenn., son of John and
Milly Davis? Rev. Henry Gautreau. 3852 E. Brookstown Drive. Baton Rouge. LA 70805-4791

SAMPLE: Seeking parentslsiblings of Joseph M. Sample, b. 1825 Monroe Co., Tenn., m. 1856 to Mary Frances Hill in Mon-
roe, d. 1895 in Franklin Co., Ill. 1850 Missouri census lists Mary Sample 64, widow, b. N.C.; Jane 30, b. Tenn.; Marry 27,
Elizabeth 25, Joseph 24, Wm. 17, Samuel 4. Joseph's parents possibly Charles and Mary Sample. Need more proof than
1830-50 Monroe Co. censuses. Theresa M. Sample. 14578 Short Rd.. Sesser. IL 62884-2426. E-mail: tmsamde@mv choice.net

DELIARDmILLARD: Felix G., b. Jul 1838, Pickens Co., Ala., son of Lunsford L. and Eleanor who lived in Tenn.
Lunsford's father was Joel. Does anyone else need info on this Dilliard line? K. Schwend. HC 3 Box 31. Millboro. VA 24460

CARDENICARDIN, MORROW, STUBBLEFIELD, HUDGENSfHUDGINS: Will be happy to exchange info on these
names. Jacaue I'n I e Mo 11 enhauc k . 3108 S . 1 ndependence. Ft. Smith. AR 72903-5950. E-mail: iacauiem@fs@.lib.ar.us

DEWOODY, MANGUM, SETTLE: Will exchange info on Settles/Armours in Fayette County or Nashville area, and
Dewoody or Mangum families in Shelby Co. 1840- 1900. Also on Cooper, Mayfield, Wooten in DeSoto Co., Miss. Mary Lou
Cooper Thesmar. 4067 Wildwood Dr.. Memphis. TN 381 11. E-mail: lthesmar@,iximemphis.com

BROUGH: Trying to locate birthplace and parents of Pleasant Kimbrough who resided in Dunklin Co., Mo., by 1870.

ANXEARCHZN ' NEWS, Winter 1 998

FARMER, CHISM, DAMS, DYER: Seeking info on Fred Fanner, d. ca. 1907 Lauderdale Co.; Mollie Chism in Lauderdale
1870- 1909; Wade H. Davis in Union Co. 1832-1 9 12; Sarah Dyer in Knoxville, 1 1 Feb 1844-22 Jan 19 19. Walter J, & Bettv
Parker Martin. 101 Stone Creek Circle. Hot Springs. AR 71913-71 54

NEWMAN, COX: Seek info on Wm. Newman (b. 1777 in N.C.) and wife Naomi Cox (b. 1777 Pa.). Children, b. Tenn., were
Elizabeth Caslin (b. 17 Oct 1801) and AM Cumberland (b. 6 Oct 1804). Lived "one day's journey from Cumberland River."
Moved 1804 to Montgomery Co., Ohio. Dr. & Mrs. Francis F. Fountain. Jr.. 5360 Svcamore Grove Ln.. Memphis. TN 38120

BOWLES, SLOAN: Need info on Absalom and Mary Bowles of Ala. (b. late 1700s). Daughter Sarah m. Absalom Wooten,
Independence, Miss., 185 1. Other children: Linden and Susie Bowfes Potts. Where did they live before Ala.? Also researching
Wm. E. Sloan who m. Susan Man in Haywood Co., Tenn. Both d. in Eudora, Miss. Wm. b. in Ky. in 1804. Was pioneer river
captain. His father, Alexander Sloan, d. in Savannah, Tern. Esther S. McDaniel. 1025 Crai-mood Dr.. Memphis. TN,
38 1 16-8205

McMAHAN: Need info on William S. McMahan, b. 27 Feb 1842 at Grayson, Carter Co., Ky., m. 24 Dec 1868 in Weakley Co.,
Tenn., to Victoria I. Nanney (b. 23 Mar 1842). His father Alexander (b. 1802 in Lee Co., Va.) was son of James McMahan.
Mother was Eve Williams, daughter of John Williams, N.C. Iva Davis. 16549 County Rd. 248. Terrell. TX 75160-0521

DeGROFF: Need parents of William Degro-AFl)egrofft, b. 3 Sep 1796 in Gettysburg, Adams Co., Pa. With N. Y. militia in
War of 18 12; m. Margaret Myers on 1 1 Feb 182 1 in Gettysburg. Moved to Stark Co., O., ca. 1823/24. Settled in Williams Co.,
O., where he d. 29 May 1872. Joan Titus DeGrofT 35 1 Delozier Ln.. Rockwood. TN 37854

MAY, LOGUE, WIGGS, HEASLETT: Seeking info on following in Wilson Co.: Frederick May (b. 1802, m. Eunice
Cochran), Joseph Thomas May (b. 1874, m. Tennessee Love Logue), Cairnes Logue (b. 1786, m. Margaret Brandon), and
Tapley Logue (m. Nancy AM Bass). Also need info on Henry Wiggs (b. 1818, m. Margaret Lucinda Lockhart) and Henry
Milton W-iggs (b. 1852) of Frankiin Co., and 'Wiliiam Heasiett, Knox Co., who m. Mary Ciaric and d. 1818.
695 W. Olive St.. Colton. CA 92324-1753

WALKER: Who were parentdsiblings of Wilson Y. Walker (b. 5 Feb 1815 Tenn.) and wife Sarah Carter, (b. 1817 Tenn.)?
Children: Elizabeth Sophronia (b. 1841), Sarah (b. 1843), Elisha (b. 1846), Alethia A., W. Bevily, Mary A,, Amanda Jane,
William B., and John James. Living in Smith Co. in 1850, in Obion Co. in 1860. Leslie C. Lindsey. 3800 Russell Hurst Dr. W.,
Bartlett. TN 38135-1967

O'DANIEL, KEATHLEY, BRANCH: Alexander O'Daniel (b. ca. 1790) m. Annie Keathley. One of their 9 or more children,
Steven O'Daniel, b. 5 Dec 1812, m. Clarkie Branch (b. 1 Nov 18 19). They lived in Gibson Co. in mid-1 800s, and also had 9
children. Their third child was my great-grandmother. Where were these two couples buried? Any other info about Annie
Keathley and Clarkie Branch welcome. Velma D. Evans. P.O. Box 926. Joeiton 'IN 37080-0926

ELLIS, MANGUM: Who were parents of Moses Ellis, C.S.A., who lived in Granville Co., N.C., and m. Mary Mangum of
Ciranville'? Both buried at Primitive Baptist. Church, Goess Rd., Durham, N.C. Cornelia Ellis Lee. 3653 Arsenal St.. Memphis,
TN 38128-3708

PRICE, ANDERSON: Need spouse of Mrs. Sarah Price who is on 1830 Jackson Co., Ala., census with 5 children b.
somewhere in Tenn. May have been daughter of Gabriel Anderson who is on 1810 Bedford Co., Tern., tax list. Her children:
John "Jack" (b. ca. 18 14); Betsy (b. ca. 18 15), Robert "Bob (b. ca. 18 17- 19), David (b. ca. 1822), Margaret "Peggy" (b. 1825).
They aii d. before 1880. Bob's son Michaei and other descendants may have moved to eastern Adk. ca. 1900. US PP
Lindemann. 1809 Bradley Lane. Russellville. AR 7280 1-4747. E-mail: -ilinde@,cei.net

P H I W O R T H : Who are parents of William Whitworth, b. 5 Jul 1797 in Va., d. 5 Nov 1838 in Tenn., m. Mourning Brantley
25 Sep 1820? His siblings: Jane (b. 27 Oct 1790), Thos. B. (15 Feb 1793), Nancy (b. 5. Mar 1795), Sophia (b. 11 May 1799),
Elizabeth (b. 9 Oct 1801), Edmond (b. 17 Jan 1803), Daniel (b. 19 Feb 1806), and John (b. 2 Jun 1808). Mrs. Lu Whitworth,
CMR 420. Box 502. APO AE 09063

HELP WANTED: Seeking info on Cranwell, Billingsley, Rankin, and Worthington families anywhere. Mrs. Harold L.
[Dorothv) Ball. P.O. Box 360308. Melbourne. FL 32936-030

ANSFARCHIN' NEWS, Winter 1998

GALEIGAYLE: Need info on Cumberland Presbyterian minister Wm. GaletGayle b. ca. 1800 in Va., m. (1) Sarah Harris 1823
in Rutherford Co., Tenn., (2) Demaris France. In Lincoln, Franklin cos. 1830-50; Jackson Co., Ala., 1860 until d. in 1873.
ChiIdren: James A. (m. Margaret Rodgers), Mary Ann (m. James Bates), Elizabeth (m. Alvin Bates), Leroy (m. Caroline Bates,
Eliza Yearger), Frances (in. Win. Campbell), Wm. Martin (m. Mary Jane Wright), Henry Larkin (m. Lizzie McCain). Some went
to Johnson and Erath Cos. in Texas. Jean W. Gayle. 124 Riverpark Blvd.. Titusville. FL 32780. E-mail: ieaneliza@,aol.com

WEBB, BLACK, ALSTON: Need any info on marriage of Methodist minister M. M. (Monroe) Webb to SarahlSally Black,
daughter of James W. Black and fnst wife (need name), 1840 census Haywood Co., Term. James m. (2) Nancy Comer Alston in
Fayette Co., Tenn., 1848. Mar aret Norvell Sinclair. 4984 Welchshire. Memphis. TN 38 1 17-5647

LEDBEmER, JONES: If you have any info about Jonathan Ledbetter who m. Anna Jones in Lumpkin Co., Ga., on 25 Jan
1842, please contact

M c B m E : Seeking info on James McBride and wife Mary, listed in 1850 Carroll County census along with their 8 children.
Eldest was my great-grandfather, Thos. McBride, b: 17 Oct 1833. Henry Mayers. P .O. Box 143039. Irving, TX 75014

ROBERTSON: Seeking info on Charles Robertson, b. Maryland 1768, moved to Madison Co., Tenn., 1825. Relocated in
Texas in 1841 with his two sons, John Newton Robertson and my g-8-grmdfaiher, William Miles Robertson. Heiuy Mayers. f
.O. Box 143039. Irving. TX 75014

BOYD, G<)BDN: Trying to locate info about my ancestor Hugh Boyd and wife LaviniaNina Williams Boyd. Cannot find them
afler their marriage in Carter Co. in 1816, but their son Robert Winchester Boyd was married in Roane Co. in 1839. Will
exchange info on Boyd or John Gorin family. Hugh Barnes. 3801 Smith Ln.. LaGrange. KY 4003 1. phone (502) 222-1282

GERELDS: James Gerelds and Drucilla Greer (both b. ca. 1820) were last seen in Lincoln Co. 3 1 Jan 1842, on occasion of
their marriage. Where did they go &er 1842? When and where did they die? Betty Davis. 3 157 N. 68th Kansas City. KS
66 109- 1342. E-mail: bmdavis@,swbell.net

SANDERS: Looking for descendants of David H. E. Sanders, b. 11 Apr 1795 in Wake Co., N.C., m. Martha D. Lane 1 Sep
1825 in Madison Co., Tenn., d. 21 Sep 1861 in Des Arc, Ark. Jack W. Sanders. 14305 Lonrrtree Dr.. Little Rock. AR 72212

BUSBY, W A T m S , BARTON: Seeking info on Cynthia Busby, listed at age 14 on Cross Co., Ark., 1850 census. What is
her connection with James Barton family of Tipton Co., Term., in 1850 and with Watkifis afid Busby f d f i e s of Tern,.? Will pay
all costs for copying, postage. Mrs. Frank F. Sloan. 602 W. Oak Jonesboro. AR 72401-3902

WISEMAN: Seeking info on parents, siblings of Eleanor Wiseman who m. Jacob Smith on 17 Aug 1841 in Tipton Co.
Believe she is daughter of William Wiseman and Sarah h4cBride but have no proof Mark Adkinson. 5832 ?W 62nd Terrace,
Warr Acres. OK 73 122-7348

BRAMLEY: Looking for info on Thomas Bramley/Brumley who migrated from Va. to Tenn. ca 1780. Also need info on
Benjamin Amonet's father Charles who d. ca. 1789 in Powhatan Co., Va. (Benjamin m. Nancy Hiibbard of Powhatan in 1'793.)
Ron Bramley. 2649 Overlook Dr.. Germantown. TN 38138-61 13

FORTUNE: Patrick Fortune, b. ca. 1854 Hardeman Co., son of Nicholas W. and Rachael (Paschall) Fortune is on 1860, 1870
Hardenran Co., census, then disappears. What happened to him? Die? Move? joan Vickers. 110 Pine Meadows Loop. Hot
Springs. AR 7 190 1

DRIVER, GELLESPEE: Need parents, siblings of James DeMoss Driver, b. 2 Jan 1830 in Tenn., and Sarah LaDoska Gillespie,
b. 17 Nov 1840, Lauderdale Co. They m. 21 Not- l860 in Lauderdale then moved to Arkansas. Children: Abner, Minerva
Tennessee, James Skelton, Sarah Savilla, William Walter, Edward Ely, John Lee, Jettie DeMoss, Martha May, and Lillian
Driver. Elizabeth Shippen. 9 13 W, Semmes. Osce~ls_ lLSR 723 70-2345

RICKS, TERRY: Seeking info on Elizabeth A. Hicks (1836), wife of Edmond R. Terry. Am interested in identifying her
parents/grmdparents and their vital statistics. Loretta A. Lay. 6801 Connell Rd:. Yale. Pvll. 48097. E-naif.: lore;l(ii).g.reatlakes.net

ANSEARCHIN'NEWS, Winter 1998

DUNCAN: Seeking info on family of Enoch Benson Duncan (b. 1803104 in Greenville, S.C.) and wife Nancy Fincher (b. 1807
S.C.). In Gwinnett Co., Ga., 1830-1840; Cobb Co., Ga., 1850; St. Clair Co., Ala., 1860; and then Fayetteville, Co.,
Tenn. Nancy d. 24 Nov 1890 and is buried at Stewart Creek Cemetery in Lincoln. Seeking death info on Enoch and also
looking for his siblings. Nellie D. Tornlin. 2934 Paces Lake Dr.. N.W.. Atlanta. GA 30339-4209

MOREFIELD: Need info on Morefield families who moved ca. 1855/65 from Johnson Co., Tenn., to Estill Co., Ky. Interested
in parentslgrandparents of Vincent Morefield, Margaret Netherly, James and Jane M. Morefield, Henry and Martha Morefield,
parents of Sarah J. Morefield who m. Alexander Morefield in Estill Co. in 1874. Earl Tipton. 6 Carlyle Ct. NE. Fort Walton
Beach. FL 32547-1704 99- l t

MANGRUM ET AL: Need info on Mangrums, Sullivans, Green, Anglin, Smith in Williamson Co. in early 1800s. Also
interested in surnames of Grissom, Rhodes, Witt, Phifer, Miller, Moore, Mitchell in early WarrentWhite counties. Bonita

rum. 1727 Pigeon Hill Rd.. McMinnville. TN 37 1 10 ohone (93 1) 939) 2 154

SIMS ET AL: Seeking info on Jesse Sims, b. ca. 1798, came to Lewis Co. from N.C., m. Jemima Hutchison. Their son Benja-
min m. Rachel Kirk. Grandson Ben, Jr., m. Della Naylor, daughter of Nicholas Woodfin Naylor and Hannah Ashbrook and
granddaughter of John Naylor and Sarah Woodfin who came to Bedford Co., Tenn., from Va. Jeann Sims. P.O. Box 244,
Murchison. TX 75778

HERRING: Seeking ancestors, descendants of Lewis Herring, Joel Herring, and Ann Herring-Witherington-Glisson who came
from Sampson Co., N.C., to Arlington, Tenn., in 1830. Especially interested in Lewis who m. Persis Westbrook in N.C. in 1812.
Wish to correspond with descendants and exchange info. Alice Sexton. 6583 Heathewood Dr.. Memphis. TN 38 14 1-0768,
phone (901) 365-9527

BERNARD: Who was wife of Luke Bernard who d. 1760162 in Frederick Co., MD.? Had 7 known children. Also seek info
on wife of his son John Bernard. They were m. in Frederick Co. and John d. 1780 in Davidson Co., Tenn. Son Walter Bernard,
b. 13 Feb 1758 in Frederick Co., m. Ruth Hill 6 Apr 1782 in Henry Co., Va., d. 5 Feb 1841 in Franklin Co., Va. Oldest of their
9 children, Thomas Hill Bernard, m. Elizabeth Susan Barksdale and their children settled in Tate Co., Miss. Charlotte Williams,
7863 Hummingbird Cove. Olive Branch MS 38654. E-mail: softpatches@,worIdnet.att.net

SORRELLS: Seeking ancestors/descendants of Thos. Sorrells, b. 1793 N.C., d. Apr 1870 Lincoln Co., Tenn. Children: Eliza-
beth Gibson, Malinda Nichols, James Edward, Thomas, Adaline Young, Sarah Catherine Gibson, Wm. Harvey, John S., Mary
Jane Hazelett. Sherry Sorrells Finchum. 1291 Ashwood Dr.. Jefferson Citv. TN 37760-5350. E-mail: finchums@,usinternet.com

PIERCEIGREER: Seeking parents, siblings, etc., of Hiram Pierce (1 806-1886) and his wife Kizziah Greer (1814-1881), both
of Big Sandy, Benton Co. Hiram was possibly hll- or half-blooded Indian. Knox Martin. 1176 dear in^ Rd.. Memphis. TN
381 17-6148

ERWIN: Am searching for a document on William and Polly Cathy Erwin's children that I can use as proof of this line. They
came to Surnner Co. first, then Maury, and finally McNairy. Died after 1850 census. Rea G. Collins. 2501 Westerland Dr,
F-115. Houston, TX 77063-2244

SHELTON: Looking for parents of Lillie Mae Shelton, b. 10 Aug 1894 in Texas, m. 191 1 to Walter Grady Birdsong in
Elkton, Tenn., d. 4 Jan 1977 in Elkton. Death certificate lists her parents as Etta Claud and James Shelton, both b. Tennessee.
She had a sister Bessie and a brother James. Kathryn A. Stevenson. P.O. Box 366. Gustine. CA 95322-0366

BARNETT: Seeking parents of W-illiam Barnett, b. 31 Mar 181 1, d. 27 Feb 1885, m. 10 May 1837 to Ruth Harnpton, who was
b. 8 May 1814 in S.C. and d. March 1862 in Tenn. I think her father was Wade Hampton. Doris R. DeBord. Rt. 2. Box 27,
Pikeville. TN 37367-9509

SLAUGHTER: Looking for any Slaughter relative with photos of Cora Deh4ar Slaughter, daughter of Andrew Jackson and
Emma (Stuart) Slaughter of Shelby County, or her siblings. Will share copy of her paternal grandfather's photo. I am her
paternal granddaughter. Brenda Carpenter O'Steen. 295 1 North Star. Bartlett. TN 38 134. (901) 372-3 129 or 1-800-380-9921.

ANSE21K'HIN' NtI WS, Winter 1 998

58
(continued)

WILL EXCEFANGE INFO on these families of the late 1700-early 1800s: Crockett, Crotchett, Redkin, Eldridge~Eldredge,
Dyer, Cowan, Stidham, Clark. Dee Dovle. 5 15 N.E. 5th. Abilene. KS

TON, AIARTm Need parents, children, and other info on James Claxton and Polly Martin who m. 3 Mar 1817 in
Sumner County. Anything! Also, who was Martha Martin? 1850 Tippah Co., Miss., census, shows her aged 78, b. in Va., and
living in Ford Mathis household. In 1860 Tippah Co. census, she was in Hiram Madison Claxton household. Wanda Claxton
Warehime. 1520 E. 19th. Tulsa OK 74120-7613. E-mail: cccorp@,swbell.net

STUBBLEFIELD, CARPENTER: Need birth dates, marriage dates of Andrew Jackson Stubblefield and wife Tempy Jane
Carpenter from Logan Co., Ark. Town may be Ratcliff P hv - 11' IS B ockstadter. 3562 Shelter Creek Dr.. Napa. CA 94558-2410

LOST: Great-grandfather Joseph Deaken Bayless b. 181 1 in Nashville, Tenn., Washington Co. His father was Daniel Bayless.
Joseph m. (1) Parthena KlofF, had four children; (2) Mae Mary "Polly" Casteel, b. 1819, d. 1903, had 11 children, eight of whom
were born in Knob Lick, Mo. Dorothy Bayless. 12021 N. 43rd Ave.. Apt. 162. Phoenix. AZ 85029-2930

DODSON: Will appreciate any info on William Dodson who m. Mary Berry in Hawkins Co. on 27 Nov 1849 with Wm. Roark,
security.

LL: Looking for parents and siblings of Morris David Twomey, b. 5 Nov 18 18 in Tenn., d. 17 Feb 1862
in Civil War, place unknown. Married 29 Dec 185 1 to Harriet Ned Terrell in Williamson County. Any help appreciated. Pattye
S. Williams. 1573 Neosho St.. N.E.. Palm Bav. FL 32907-2408

RUSSELL, DAVENPORT: Request info on parents of John Hile/Hyle Russell, b. 12 Jan 1823 in Bedford or Stewart Co.; d.
26 Jun 1891 in Graves Co., Ky. Married Mary Boyd Davenport (b. 16 Aug 1836, d. 25 Jun 1925). Amanda A. Canter. 706 E.
Smith California. MO 650 18- 184 1

SOUTH, HUBER: Looking for parents of Nancy Ann South, b. 16 Jan 1833 in Tenn.; m. Francis Carr Huber on 17 Nov 1851
in Warrick Co., Ind. Came to Warrick with parents when 9 years old. Death record shows her mother's surname was Camp.
Census records say her father b. in Tenn. Jack Maidlow. 4 103 Sevilla Dr.. Georgetown. TX 78628

PRICHITT, COLEMAN: Samuel Pritchitt and Ann Coleman of Nashville m. in 1845. Looking for parents of either one. He
was b. in New Jersey, she was b. in Tenn. Barbara Hookings. 2399 Windy Oaks Dr.. Germantown. TN 38139

R. Seeking info on Elmore family before 1850, Duffer family before 1880 -- all counties. Bettv D. Duffer,
1806 - 37th Way S.E.. Auburn WA 98002-8235

STER, BREEDEN: Seeking info on parents and family of Mary Forrester who m. John Breeden 10 May 1822 in
Rome County. John and family relocated to Osage, Maries Co., Mo., ca. 1842. Mary died either before the move, on the way,
or soon &er arriving in Missouri. David N. Duncan. 1860 Wilbourne Rd.. Oakland. TN 38060-43 15

BURTON: Need to contact descendants of David and Samuel Burton who moved to Franklin Co., Tenn., ca. 1812 from
Orange Co., N.C. Owned land on south side of Elk River and were sons of Samuel Burton [d. before 8 Feb 1780, Orange Co.]
and Susannah (?). Their sister Anna m. a Wood. Their brother CuibirthICuIberth Burton had a son, Williamson, who apparently
lived for a while in Franklin Co. before returning to Orange. Yvonne Spence Perkins. 2107 - 54th St.. Lubbock. TX 79412-
26 10. E-mail: y~erkins

FOWLER: Seeking maiden name of Mary who m. James Fowler ca. 1836. Have been unable to find any record of their
marriage. Mary b. ca. 1810 in Tenn., and James b. ca. 1806 in S.C. Their two daughters b. in Tenn. in 1837 and 1840. Possibly
lived in Franklin County. Marjorie Thomas. 1302 Westbrooke Terrace. Norman. OK 73072-6015

FAIRCLOTH, SANDLIN: Who were parents of Nancy Faircloth, b. 1802, Screven Co., Ga., m. Jesse Sandlin in Laurens Co.,
Ga., in 1822? Their daughter, Nancy Jane, b. 1834 in Lee Co., Ga., m. in 1858 to Dr. Jonathan Singleton Cheshire in Stewart
Co., Ga. Jesse and Nancy had 7 other children who all died in Webster Parish, La. Mrs. Robt. K. (Jane) Jones. 147 S. Rose Rd.,
Memohis. TN 38 1 17-2903

ANSEARCHZN' NEWS. Winter 1998

Need info on Thos. Tennessee Watson, b. Va., owned rolling mill and iron fbrnaces in Tenn. and Trigg Co., Ky.,
. ca. 1848. W l names daughter Martha Watson (m. Alexander J. Porter prob. Nashville area), and illegitimate

children: Jane and Thos. T. Holden (mother Nancy Holden) and John T. and Lucy MiraMina Bradley (mother Lucy M.
Bradley). Leaves them legacy provided they take Watson surname. 1850 Trigg Co. census lists John T. Watson, 6, in home of
Quinton M. Tyler, teacher, and sister Polly Ann Watson, plus nieces and nephews with Moore and Johns surnames. Mrs. Art B,

WILLMlWS: Request any info on (Judge) John Williams and wife or his mother, - Taylor Williams who migrated to Smith
County in early 1800s.

JAMES, NANCE, WALPQLE: Seek info on Wm. Nicholas James (b. 11 Feb 1804) and Clementina Nance (b. 14 May 1802)
who m. 12 Nov 1824 in Rutherford County. Also need info on his parents, Care James and Martha Walpole, who both d. in
Rutherford County. William T. Owens Smith. 4905 Berklev St.. Bethesda MD 20816-2736. E-mail: Lowensx

TANNER: Seeking descendants of John Jacob Tanner, b. 15 Sep 1844 in Switzerland, came to Memphis and worked as a
baker, d. 1937. On 29 Dec 1869 m. Ursula Schobiiger (b. 1847, d. 1902) in Trinity Lutheran Church (German). Children:
Amelia E., Henry G., Lilye E., Alfred W., Paul J. Tanner. All buried Elmwood. My grandfither, Henry Tanner Winkelman, was
named after Jacob who may have been our great grandmother's half-brother. If you know anything about this family, please
write or call 4abelle Hawk. Hamilton. Rt. 2. Box 440. Lake Providence. LA 71254. p b e (3 18) 559-1267

STARKEY: Looking for relatives of Wm. S. Starkey in Shelby Co. Children: TerrelVJerrell, Catherine (m. G. W. Coker?),
Mary T. (m. John Poston?), James S., and Joshua. Will share info.

RAINS: Need names of the six children of John and Jane Rains of Cocke County, who were divorced in 1829. Helen B. Butts.

BROWN: Seek info on origins, parents, siblings of Lent Brown, b. 1781 Va., d. Nov 185 1 in Rutherford Co., Tenn. Wife
Nancy (?). Children: Mary, Sarah, William R., Jane, Matilda, Pleasant W., Martha A., Anna, Elizabeth, Henry.

gk 1928 Winterport Cluster. Reston. VA 20 19 1-3652

STILL, LYDA: My Still and Lyda families moved to White Co., Tenn., ca. 1808 from Buncombe Co., N.C. Boaz Still family
lived there through 1820 census, then moved to Marion Co. where Boaz was on 1830 census. His wife Mary Lyda died in 1840
at age 70 and is buried in Sparta. What happened to Boaz? Where is Calf Killer River? Are others interested in these families?
m e t h Laughlin. 420 S. Kirkwood Rd.. Apt. 114. St. Louis. MO 63122-6162

JONES, WHITE: Who were parents of Fedelia Jones White who m. Joseph Henry White on 4 Oct 1857? She was b. 2 Oct
1838, d. 26 Sep 1892, and is buried in Weakley County. Bettv Jo Ross. 2585 VauxhalI. Cordova. TN 38018

BOYDSVZLLE mTHODIST EL Need any info on this church and Boydsville Cemetery on Kentucky-Te
state line road. My husband's grandfather, James Edward McCornell, gave land for church and cemetery.
F m 7

LeGRAND: Need info on Peter LeGrand family living in Rutherford Co. 1800-30. William LeGrand m. Frances Gayle there in
1829. Seeking William and Frances in any census and need any of their descendants.
Titusville. FL 32780. E-mail: jeaneliza@aol.com

BIZWELL, SLAYDEN: Seeking parents, siblings of Josiah A. Bizwell (b. 18 15 in Va., m. 3 Sep 1840 in Maury Co. to
Parthenia M. Slayden (b. 181 8 in Tern.).

WILLMMS: Who were parents of RachellAnn in who m. William M. Williams ca 1805 in Smith Co.? She was b. ca. 1793 in
Maryland. Son James Monroe Williams m. Anna A. Dodd in Cannon Co. on 22 Oct 1857.
StiIlwater. OK 74074-28 17. E-mail: crosstich@,webtv.nd

STEPHENSON: Need info on ancestors and descendants of Edward Stephenson (ca. 1714-1766) of Albemarle Co., Va., and
his son, Robert (1 740-1 793) of Jefferson Co., Tenn.

ANSEARCHIN' NEWS, Winter 1998

60
(continued)

nnection, if any, between BrazelIBrasel and BryantIBriant lines in DeKalb, Cannon
m. James T. Briant ca. 1815?

ADAMSON: Who was wife of Simon Adamson, b. 1733, Berks Co., Pa., d. ca. 1800 in Jefferson Co., Tenn.? Children: Jesse,
s, all b. 1759-1780. May be others.

WELLS: Seek parents of Mary Wells, b. ca. 1760, m. ca. 1777 in N.C. to Jesse Adamson, b. 1759, N.C. Children: John,
Joseph L., Charity, Margot, William, Simon Wells, Mary, Elizabeth, Jesse, Elijah.

SCAPIBROUGH: Info needed on Gilbert Scarbrough, b. 1894 in Tern., and his daughter Agnes, b. ca. 1916. Also Thos.
Houlette, b. 1843 in Ohio, Lewis Scarbrough b. 1870 in Tern., Earl Scarbrough's children Linda and Danny, b. ca. 1945, maybe
in Calif Who are parents of Daniel Williamson Tucker, b 1817 in Randolph Co., N.C.? Fred Scarbrough. 701 Fairview Ave.,

ROWE: Searching for info on Samuel Howe (father William) who lived in Davidson Co. ca. 1810-25. Wife was Anna Beny.
Who were her parents?

BROWN: Would like any info on Adam Brown, b. Va., m. in Ga., living in Madison Co., Tenn., by 1823. Wife's name was
Aquilla (su wn). They had a son Andrew Brown.

MBOMEYIBAM: Need info on my great-grandparents, James Mooneyham {b. 1865 Tenn.) and Nancy Ann Webster (b. Oct
1866 in Ill.). He was son of Anderson Mooneyham (b. 1833, Van Buren Co.). She was daughter of Bob Webster (b. Ga.) and

a.). James and Nancy spent some time in Hamilton Co.

DIAL, GURLEU: My great-great-grandmother Arminta Caroline Dial was b. 1833, m. M. W. Gurley in Hardernan Co., d. in
Corinth, Miss., in 1883. Who were her parents? His father was Winsor Gurley. Will swap info with interested persons. B/l;ily

GREEN, McGEE: Seeking parents of Abel Nelson Green (b. 18 15 Tern.) and wife Mary "Polly" McGee whom he married in
Itawamba Co., Miss., in 1840. Lived in Tishorningo Co., Miss., for number of years. Both d. in Wise Co., Tex., and buried in
Paradise Cemetery. Their oldest son, John Willis Green, d. in Alabama while Yankee prisoner. Will gladly exchange info.

ROGERS: Seeking birthplace and parents of my great-great-grandfather Henry Rogers, b. ca. 1815 Tern., migrated to
Nawgdoches, Tex., in mid-to-late 1830s. Mamed (1) Harriet Evans Whitaker on 6 June 1848 in Nacogdoches, (2) Amanda
Elizabeth Sparks O'Hair on 18 Aug 1864 in McLRnnan Co., Tex. What, if any, is his connection to Thomas H.Rogers, Larkin
Rogers, Joseph Byrd Rogers, Samuel Everett Rogers, and James Carroll Rogers who all came to Texas about same time? &&y

BOARD, BOGARD, EVANS, PLEASANTS, WALL, WOODSON: Who were parents of Susannah Board whose family
moved to Tenn.fiom Va.? She m. Jawb Bogard ca. 1785, possibly in Tazewell Co., Va. Both d. Maury Co., Tenn., Jacob in
1820. Also need info on Isabella Woodson, b. 1838 Goochland Co., Va., m. (1) H. H. Wall ca. 1857 Marshall Co., Miss., (2)
John Evans ca. 1870 in Marshall Co. Her daughters: Diana R. Wall b. 1858, and Annie Wall b. 1861 (m. Samuel F. Pleasant in
1880 possibly in Fayette Co., Tenn.). Trying to trace these children and Pleasants family.

CHURCHILL, MILES: Need info on Martha Churchill, b. ca. 1850 Tenn., m. ca. 1870 Tern. or Miss. to Miles (b.
Tenn., date unknown). Family tradition says they lived in Selmer, Tem. He was in Union Army. 1880 Miss. census shows
Martha in Iuka, Tishomingo Co., apparently widow with daughters, Elizabeth Belle and Annie Pauline Miles, both of whom m.
by 1890s and living in Lee Co., Miss. This census is only record I have found of Martha. Have never found anything on Miles --
not even his first name. Help! Janet Shapiro. 12850 Hun t iuea r . San Antonio. TX 78249. E-mail: shapiro@stic.net

ANSFARCHIN' NEWS, Winter 1998

Surname Index for Ansearchin 'News, Winter 1998 ~011ame 45, No. 4)
(A surname may appear more than once on a single page. Check the entire page.)

Abernathy 23
Abington 26 30 31
Adams 7 10 28 38 35 37 47

53
Adamson 60
Adkinson 56
Adock 41
Agnew 26
Aisen 10
Akinson 31
Albritton 43
Alderman 10
Alderson 52
Alexander 22 40 46
Algea 41
Alison 27
Allacutuillah 16
Allen 10 23 31 36 39 42 53
Alleson 24
Allison 10 31
Alston 47 56
Amis 15
Amonet 56
Anderson 8 10 22 25 26 27

28293537394551 55
Andrews 10
Anglin 57
Anthony 10
Appleberry 45
Applegate 28
Armours 54
Armstrong 20
Arnold 10 35 39
Ashbrook 57
Ashly 10
Atkinson 28
Aukeny 10
Austin 10 54
Avent 40
Avery 36
Ayres 36
Babb 252630
Bacon 23
Badgett 45
Bailey 2 35 36
Baird 30 43
Baker 10
Baley 26
Ball 10 55
Baly 10
Bankhead 37
Banks 3545
Barber 10 31
Barclay 23
Bard 26
Barham 28 29 31
Barker 26 28 46
Barkley 23
Barksdale 57
Barlow 53
Barnes 10 56
Barnett 10 52 57
Barr 39
Barrow 23
Bartholomew 10
Bartlett 10
Barton 10 56
Baskette 8
Bass 55
Bate 6 47 48 51
Bateman 51
Bates 30 56
Battle 48
Baxter 36 40 49 50 60
Bayles 47
Bayless 58
Baylis 47 48
Beach 10

Beade 10
Beard 10
Beaton 10
Beaty 21
Beauchamp 10
Beavor 49 50
Becham 25 28
Beck 10
Bedford 29 30
Beebee 10
Bell 10 11 12 132 142528

43 54
Bellah 10
Belt 10
Benedict 10
Bennay 10
Bennett 10 11 48
Benson 54
Bentley 18
Benton 10 11 44 51
Berkord 11
Bernard 57
Berry 11 23 33 49 50 58 60
Best 53
Bethell 35
Bettis 18
Biddle 11
Billings 11 18
Billingsley 55
Bird 23 25 26 27 28 30 31

54
Birdsong 57
Birdwell 25 31
Bison 10
Bizwell 59
Black 11 24 26 27 28 40 56
Blackledge 48
Blacksley 11
Blain 45
Blair 16 18
Blake 30
Bland 46
Blanton 24
Bledsoe 2 45
Bliss 11
Blount 7 15 51
Board 60
Bockstadter 58
Bogard 60
Bogardus 11
Bogere 11
Bolton 34
Bond 11 27484950
Bone 26
Bonner 11
Booker 24
Booth 36
Boston 27
Bourland 48
Bowdoin 40
Bowen 7 41 51
Bowers 40
BowerslBowen 45
Bowles 55
Box 26 28
Boyd 16 26 56
Boyers 11
Boyett 29 30
Boyles 11
Boyson 6
Boyte 22
Bradford 53
Bradley 37 45 59
Bradshaw 46
Bragg 37
Bramley 56
Branch 45 49 50 55
Brandon 55

ANSI

Bransford .47
Brant 11
Brantley 53 55
Brasel 60
Brassfield 10
Bray 49 50
Brazel 60
Breeden 58
Breshears 23
Bresk 31
Bridgeforth 23
Bright 11 30
Brinkley 36
Brinkly 11
Britt 11
Broadhew 11
Brock 31
Brockway 9
Brockwell 26 27
Brooks 11 45 51
Brown 5 8 11 18252627

2930404549505359
60

Bruce 28
Bruer 29
Brumley 56
Bryant 23 53 60
Buchanan 2627282930

31
Buckingham 10
Buckner 38
Buford 24,
Bullock 16 29
Bumes 10
Bunch 46
Buntyn 35
Burdecke 11
Burke 11
Burnett 25
Burnley 22
Burns 54
Burnside 11
Burton 23254058
Busby 45464851 56
Butler 11 53
Butts 59
Byrd 54
Calahan 11
Caldwell 7 25 27 28 29 30

31
Calhoun 25 26 29 30
Callen 10
Cammon 10
Camp 29 58
Campbell 22 41 56
Campion 9
Canady 30
Cannon 48
Canter 58
Caraway 27
Card 10
Carden 23 54
Cardin 54
Careon 11
Cargill 31
Carley 11
Carlin 11
Carman 11 25
Carmichael 11
Carnes 36
Carney 40
Carothers 16
Carpenter 11 28 58
Carr 32 45 46 47
Carroll 7 28 30 35 37
Carson 11 22
Carter 11 23 55
Cartner 30

MRCHIN' NEWS, Winter

Carton 11
Cartwright 11
Carwile 51
Cary 29
Case 11 31
Cason 11
Casteel 58
Caster 11
Cates 26
Catmur 36
Caton 28
Caulk 11
Causey 46 48
Cawsey 46 49 50
Cawthon 39
Chalmers 37
Chamberlin 11
Chambers 26 31
Chambliss 36
Chappel 11
Charles 52
Chase 2
Chatham 11
Cheairs 32
Cherry 44
Cheshire 58
Chester 45 46 49 50
Chesterfield 11
Chilton 11
Chism 55
Choat 47 49 50
Chopman 11
Chrispin 11
Christy 11
Chumly 29
Church 35 36
Churchill 53 60
Cisco 6
Clapp 35
Clark 25 30 31 55 58
Clarke 11
Claxton 58
Cleburne 38
Cleveland 11
Clingman 47
Cloar 25 29 51
Clofman 11
Cloyd 11
Cloys 26 31
Clump 11
Coats 10
Cobb 4347
Cobbts 10
Cochran 27 30 52 55
Cocke 16 22
Coe 51
Coffee 7 192021
Coffer 10
Coffin 10
Coffman 42
Cohelly 11
Coker 59
Cole 11 26 59
Coleman 58
Collins 57
Combe 11
Combs 40
Cone 11
Conley 54
Conlson 11
Connelly 54
Conney 11
Conyers 11
Cook 11
Cooley 29
Cooper 11 25 27 28 30

54
Corbitt 49 50

1998

Cormack 11
Corneleus 46
Cornelius 45 48 49 50 51
Coroner 11
Cororoh 16
Counts 49 50
Cowan 58
Coward 45
Cowmons 11
Cox 10 11 23252855
Craddock 16
Craddock 17
Craft 39
Craig 25 51
Cranwell 55
Crawford 32
Creighton 39
Crenshaw 51
Crews 43
Crittendon 31
Crockett 11 1525262930

58
CroffordlCrawford 35
Crone 33
Crosnow 25
Cross 45 46 47
Crotchett 58
Crow 11
Crump 35
Crumpler 7
Cruse 46
Cuddy 11
Curl 24
Currin 47 49 50
Curry 25
Curtner 28
Cushing 11
Custer 2
Dalby 45
Dale 18 20
Dalton 35
Daly 11
Danaldson 26
Daniel 11 51
Dann 11
Darnell 11
Daugherty 3031
Davenport 11 58
David 10
Davis 1011 2324272829

30353841 46484950
51 53 54 55 56

Davison 18
Dawson 48 51
Deaderick 18
Deadrick 11
Dean 11 22
Deason 45 51
DeBord 57
Dees 27
Degroff 55
DeLoach 4648
Denning 10
Dermont 11
DeWitt 46
DeWolf 40
Dewoody 54
Dial 60
Dickens 45
Dickey 29 41
Dickson 26 29
Dillard 11 54
Dilliard 54
Dillon 39
Dixon 11 28

31 Dixter 11
Dobson 11
Dodd 59

62
INDEX (continued)

Dodson 53 58
Doherty 4546474851
Domen 1 1
Donaldson 26
Donelson 48
Doremus 1 1
Doss 45 49 50
Doty 51
Douglas 35 47
Douglass 43
Dowdy 18
Dowell 45 46 47 48 51
Doyle 39 44 58
Drake 39
Drew 1 1
Driver 56
Dublin 49 50 51
Duff 31 49 50
Duffer 58
Dugger 11
Duke 10
Duncan 57 58
Dunegan 30
Dunlap 1 1 47 48
Dunlop 1 1
Dyer 7 55 58
Eanes 39
Eaton 10
Eckles 45
Eddinger 1 1
Eddington 54
Edmonds 28 29 47
Edmondson 35
Edmonson 1 1
Edwards 24 28 31 44 51
Eidson 10
Eisenchmidt 48
Eldridge 8 1 1 46 58
Elkins 30
Elliott 36
Ellis 24 44 55
Elmore 24 58
Emmerson 18
Emrich 54
Enas 1 1
England 1 1 32
Eniss 7
Enock 1 1
Ephland 28 29
Epps 1 1 46
Erwin 51 57
Esque 1 1
Estes 1 1 21
Estis 1 1
Esury 29
Ethridge I8
Evans 55 60
Eweing 10
Ewing 1 1
Fadden 1 1
Faircloth 58
Fairfield 29
Falls 39
Falter 1 1
Fanner 44
Fansholl 1 1
Farer 10
Farle 31
Farley 25 26
Farmer 55
Famsworth 24
Farrer 10
Farris 24
Farrisdell 1 1
Faulk 30
Fayden 48
Fearn 45
Felgers 1 1

Fellows 1 1
Fenner 51
Fergerson 9 1 1 35 45 47
Ferrell 53
Fewell 10
Fields 1 1
Finch 44
Fincher 57
Finchum 57
Finley 40
FiserIFizer 37
Fiskheart 46
Fleetwood 47
Fletcher 45
Flint 26
Flood 25 28
Flournoy 39
Ford 43 47
Foreman 10
Forester 53
Forrest 30 35 37 39
Forrester 58
Forrist 28
Fortune 56
Foster 10 1 1 23 43
Fountain 55
Foust 60
Fowler 36 58
Fowlkes 26 41
Fowlks 28
Fracket 1 1
France 12 56
Franklin 41
Fraser 23
Fraslor 12
Frazier 22 24
Freeman 12
French 10
Frierson 12
Frink 12
Frith 12
Frost 12
Fry 10
Fuller 12
Fulton 12
FumbankslFurnbanks 43
Furber 49 50
Fyffe 12
Gaines 2 3 48
Gale 56
Gallagher 40
Galloway 2 54
Gamewell 17
Gammeon 12
Gammon 8 18
Gantlett 25
Gardner 37
Garratt 51
Garrison 12 25 30 31
Gaston 23
Gauldin 42
Gautreau 54
Gayle 56 59
Geiger 12
Gerelds 56
Germann 54
Gibbs 29
Gibson 12 25 28 53
Gifford 12
Gilbreath 54
Giles 12
Gillaspy 45 46 47
Gillespie 56
Gillham 12
Gillispie 45 49 50
Gipson 47
Gist 12
Glascock 40

Ah

Glass 12
Gleason 26 30
Glenn 28
Glidewell 45
Glisson 28 57
Glover 25 30
Goad 19
Goff 36 .
Goldsberry 23
Gollanser 12
Gooch 36 46 47
Good 30
Goodman 39
Goodpasture 22
Goodwin 47
Gordon 7 37
Gorin 56
Goslow 54
Gough 59
Gould 3 22
Gowanook 16
Gowen 12
Gower 22
Grace 20
Graham 10 12 36 45 47 49
50 51

Grant 38 51
Graves 49 50
Gray 12 36 51
Grear 34
Green 121723465760
Greene 38
Greenlaw 18
Greer 38 56 57
Gregory 47 48
Grice 39
Griffin 26 31 36 45 49 50 52
Griffing 36
Griffith 10,
Grigory 18
Grissom 12 57
Grobb 12
Groco 12
Gryden 24
Guen 12
Guion 34 36
Gullick 12
Gurley 60
Guthrie 9
Guy 27 29
Gwinn 12 28
Hackens 46
Hadden 35
Haddock 12
Haile 23
Haines 12
Hair 31
Haislip 25 26 29 30
Halbrook 51
Haldack 12
Hale 22 25 26 27 29 47
Hall 9 10 12 21 32 46 47 49
50

Halleck 12
Hallum 45
Hamilton 10 28 59
Hamit 25 26
Hammer 49 50
Hammon 49 50
Hammond 12
Hamner 25 51
Hampton 40 57
Hanks 43
Hanley 24
Hannah 12
Hannogan 12
Harall 51
Haralson 46

SEARCHIN' NEWS. Winter

Harbison 45 49 50
Hardee 39
Hardeman 9
Hardin 12
Harets 12
Hargett 27 30
Harlow 40
Harman 12
Harmon 7 12
Harney 12
Harper 25 26 27 28 29 30
31

Harpole 26
Harrell 42
Harrington 12
Harris 12 25 27 28 30 31 32
353841 4256

Harrison 2 12 25 29
Harside 12
Hart 16 34
Harvey 12 25
Hasen 12
Hausbrough 7
Hauser 27
Hawkins 8 12 213 26
Hay 7
Haynes 41
Hays 12
Head 12
Heaslett 55
Heath 43
Hegwood 22
Heiskell 15 39
Henderson 2 3 9 12 16 24
4345495051 5351

Hendrix 22 25
Henies 49 50
Henry 12 26 27 29 35
Henshaw 12
Henson 12
Heoten 12
Heraldson 29
Hern 12
Herod 31
Herring 25 45 57
Herron 46 47
Heubles 27
Hibbard 12
Hickerson 24 46
Hickman 29 47
Hicks 12 24 56
Higganbottom 45
High 12
Hill 23 24 28 48 54 57
Hillis 47
Hinds 47
Hines 12
Hinton 41
Hitchcock 12
Hitt 10
Hodge 12 42
Hoffman 40
Hogan 72528293031
Hogg 12 16
Hogin 29
Hogue 252627282930
3 1

Holden 59
Holeman 47
Holloman 27
Holly 46
Holmes 12 35
Holt 24
Hood 2627282930
Hooker 12
Hookings 58
Hooper 12
Hope 40

1998

Hopkins 12 36 40
Hord 25 26 27 28 29 30 31
Horn 48 51
Hornet 12
Horsley 22
Horton 12
Hotchkiss 48 49 50
Hoten 12
Houghey 12
Houlette 60
Hound 12
Houser 26
Houstin 12
Houston 47
Howard 25 36 43
Howe 60
Howell 20 30 47
Howly 12
Howry 16
Hubbard 26 56
Hubbs 29
Huber 58
Huchinson 31
Huddleston 12
Hudgens 54
Hudgins 54
Hudson 24
Huff 12
Huffman 6 12 23
Huffstutter 30 52
Huggins 40
Hughes 9
Humes 38 39
Hundley 59
Hunt 18 35 45
Hurt 46 49 50
Hurteau 54
Hurts 12
Hutchingson 23
Hutchins 12
Hutchinson 25 30
Hutchison 31 57
Huzza 31
lngly 13
lngraham 12
lrby 12
Irving 18
Irwin 7 48 49 50 51
lsam 45
lsbell 9
lsler 26
Jackson 71215172630
57

Jamerson 25
James 12 35 40 46 59
Jamison 12
Janes 272831
Jarmon 51
Jarnigan 53
Jarrett 45
Jarvis 12
Jenne 25
Jennings 12
Jimmerson 30
Jobe 40
Johns 59
Johnson 10 1224354353
Johnston 16 25 31 38 53
Johnstone 16
Joiner 2
Jones 12 1822252628
2931 353943444647
51 52 56 58 59

Jordan 12
Justice 42
Kana 53
Keathley 55
Keeler 24

INDEX (continued)

Keer (Kerr) 45
Keith 22
Keithly 26 27 30
Keller 37
Kelley 12
Kelly 10 39
Kennett 12
Kerr 45 46 47 48 49 51
Key 49 50
Keys 46
Kile 12
Killbreath 28
Killen 9
Killion 30
Kimbell 7
Kimbrough 24 54
King 10 12 1823252829

30 43
Kinsay 23
Kirk 57
Kirkpatrick 24
Kitchen 10 30
Kloff 58
Knobs 12
Knopp 40
Knox 10 24
Kolbe 23
Kyle 12
Lacy 102526
Laffold 12
Lagro 12
Lair 12
Lally 28
Lalurence 47
Lamastus 32
Lanagham 50
Lance 12
Landes 12
Lane 26 56
Langham 49 51
Langley 25
Lanier 28 29
Lannon 30
Larkin 7 12
Larman 26 28
Laughlin 59
Laukhuff 34
Laurence 49 50
Lawrence 8 10 46 48
Lawson 29
Lay 1056
Lea 53
Leadhill 12
Leak 29
Leap 29
Leatherman 33 36
Ledbetter 49 50 56
Ledsinger 44
Lee 12 55
Leftwich 35
Legate 30
LeGrand 59
Lenow 36
Leopard 29
Lerr 50
Lewis 13 45 47 49 50 51
Lindemann 55
Lindley 13
Bndsey 55
Linsey 29
Littleton 7
Locke 35
Lockhart 55
Lockwood 13
Loftin 13
Logue 55
Long 13
Longstreet 17
Looney 1653

Lord 10
Loring 54
Love 103554
Lovell 10
Lowry 23 54
Luckey 16 18
Luckin 18
Luger 10
Lundy 47
Lurry 46 47
Luster 53
Luttrel 16
Lyda 59
Lynch 10
Lynn 234547
Lytle 40
Maben 10
Mabson 40
Mackie 40
Macras 18
Madan 36
Madden 40
Maddox 13
Madison 7
Mahan 41 42 43
Mahon 10
Maidlow 58
Malone 35
Maney 40
Mangber 13
Mangrurn 57
Mangurn 24 54 55
Marberry 28
Marrnaduke 38
Marr 25 27 30 55
Marry 13
Marsh 51
Marshall 25 26 28 29 30
Martin 7 13 24 25 30 36 47

49 50 55 57 58 59
Mashier 13
Mason 13 47
Massey 23
Mathes 15
Mathews 24 27 28 31
Mathis 58
Matison 29
Matson 25 28
Matthews 18
Maupin 29
Maxfield 13
Maxwell 13 31
May 55
Maydnell 36
Mayers 56
Mayfield 45 54
Mays 49 50
McAlister 26
McAlpin 46
McBride 18 56
McCain 56
McCarrol 41
McCarty 16
McCollurn 30 31
McConnell 59
McCorkle 41
McCormack 13
McCulloch 44
McCullough 8
McCully 13
McCune 13
McDaniel 6 13 27 28 51 53

55
McDearman 24
McDonald 22
McDowal 13
McDowell 8 45 46 477 49

50 51
McDuff 13

ANS

McFadden 40
McFarland 13 39
McGavock 45 47 51
McGee 60
McGeehy 41
McHale 52
McHenry 20
Mclllwain 22
Mclver 47
McJohnston 31
McKay 13
McKeape 10
McKellar 35
McKnight 9
McLeary 13
McLemail 29
McLemore 35 45 46 47
McMahan 51 55
McMair 13
McManns 10
McNair 10
McNeal 32
McNeely 27 28
McNeil 22
McNelly 24
McNutt 10
McQueen 23
McSpadden 22
Meacham 26
Meadows 28 29
Measles 46
Medaris 27 29
Medley 13
Mediin 13
Meed 25
Meirs 13
Mercer 13
Meriwether 25 26 28 30
Merret 13
Merrill 33 35 36
Merryman 10
Meyers 13
Miles 60
Miller 8 13 25 26 36 46 57
Mills 13 28 29
Mimms 51
Mitchell 13 15 27 40 44 57
Mix 13
Mizell 39
Moanasco 48
Mofatt 27 26 27 28
Mogul 13
Mollenhauck 54
Molton 7
Montgomery 36 46
Moon 28 29 35
Mooney 16
Mooneyham 60
Moore 10 1324434457

59
Morefield 57
Morgan 24 31 49 50
Morley 13
Morris 42 54
Morrison 24
Morrow 13 54
Morse 24
Mosely 36
Mosier 25 28 29
Moss 23 44
Mossing 60
Mubbs 28
Muldro 10
Munson 40
Murdock 10
Murell 13
Murfree 40
Murry 42
Myers 55

'EARCHIN' NEWS, Winte

Nailing 31
Nails 46 51
Nall 25 26 29
Nance 59
Nanney 55
Nantz 13
Nash 42 44
Naylon 13
Naylor 57
Neal 28 48
Nedry 29
Neely(McNeely) 47
Neil 13
Nelms 29
Nelson 18 45
Nesbett 7
Netherly 57
Nevil 26
Newkirk 13
Newman 55
Newsom 47
Newton 53
Nichols 13 30 31
Nitt 10
Nixon 13
Noel 54
Nolen 25 27 28 31
Norrid 25
Norton 13
Nox 31
Nutt 49 50 51
Nye 9
O'Connor 36
O'Daniel 55
O'Hair 60
O'Neal 24 43 44
O'Steen 57
Oakley 22
Oaks 26 31
Oar 26
Olinger 53
Oliver 26 34
Omberg 36
Omplet 10
Orne 36
Osborn 24
Osburn 25
Oster 13
Ott 8
Outlaw 7
Ovell 13
Overall 40
Overton 17 35 46 47
Owen 36 46 48 51
Owens 45 51
Padilla 53
Paessler 25 52
Paine 13 35
Parham 31
Parish 41
Park 1825303536

60
Parker 9 13 22 30 36
Parkinson 13
Parks 41 42
Parnell 25
Parr 42
Parrott 13
Parsons 16 39
Pawin 23
Paschal1 56
Passmore 7
Pastures 23
Patcher 13
Pate 13
Patterson 53
Pattison 36 39
Patton 10
Patty 13

Payne 13 24
Peacock 2842
Peck 16
Pegram 32
Pernster 10
Penn 36
Pennington 24 45 47
Perkins 10 13 24 31 52 58
Perring 39
Perry 26 41
Perser 53
Person 18 46
Peters 13
Peterson 45 46
Pettyjohn 26
Phifer 57
Philips 26
Phillippi 13
Phillips 13 28
Pickard 25 26
Pickens 53
Pierce 44 57
Pierson 13
Pike 37
Pillow 38 46
Pinson 31
Pitts 13
Plank 13
Pleasant 27 29
Pleasants 60
Plunket 10
Plunkett 40
Poats 17
Poindexter 47
Polk 27 35 38 52
Pollock 25
Pope 47 53
Porter 35 43 59
Poston 43 59
pons 55
Powell 2 10 13 16 182225
Powers 51
Prat 13
Prater 13
Pratt 13 24
Prescott 9
Price 9 29 31 38 55
Prichard 43 44
Prichitt 58
Pritchard 13
Proctor 13
Prout 13
Pryor 28 29
Puckett 1822
Pullum 30
Qequistoto 16
Quenichet 46
Quertier 24
Quimby 13
Quinby 13

39 59 Rains 59
Ralston 45 46 47 48 51

' 41 52 Ramseur 8
Ramsey 7 26 46 48
Randle 51
Randolph 13
Rane 13
Raney 13
Rankin 13 55
Rasmussen 56
Rassor 10
Rawlings 7 39 40
Ray 20 24
Rayham 47
Raymond 40
Read 7 9 13
Redditt 45 46
Redkin 58
Reed 132931

64

INDEX (continued)

Reenfro 13
Reeves 26282930
Reily 10
Reindhardt 45
Relph 47
Rembert 47
Reynolds 13 45 54
Rhea 45
Rhoades 4950
Rhodes 3657
Rice 13 174248
Richardson 38 42
Riddick 41
Rions 10
Rives 39
Roach 24
Roads 45
Roark 58
Robbins 13 26
Robbinson 26 29 30 31
Roberson 2 10
Roberts 132529464751
Robertson 72223344756
Robins 45 51
Robinson 10 13 49 50
Rodewald 13
Rodgers 13 23 56
Rogers 15 16 24 28 46 49

50 60
Romsey 13
Roney 25
Rosas 13
Ross 47 59
Roundtree 10
Rowlett 13
Royster 47
Rucker 13 40
Rude 10
Rudisill 40
Ruffin 35 36 48
Rushing 13
Rusk 13
Russell 2 13 46 58
Ruth 13
Rutherford 43
Rutledge 16 47
Ryan 10
Saffarans 35 36
Sagwell 13
Sailes 28
Sale 45
Salisbury 13
Saman 10
Sample 27 54
Samples 24
Sanderlin 45 47 49 50 51
Sanders 30 49 50 56
Sandford 25 28
Sandlin 58
Sandling 25
Sanfield 23
Savill 13
Scales 2 3
Scarbrough 60
Scate 28
Schobinger 59
Schwend 54
Scot 13
Scott 1027324551
Seabald 13
Seagrove 13
Seals 44
Searle 13
Seaton 13
Seawell 49 50
Selkirk 21
Seth 16
Settle 54
Sexton 57

Shands 13 Stevens 14
Shapiro 60 Stevenson 35 57
Sharon 13 28 31 Steward 10 14 36
Shattuck 13 Stidham 58
Shaw 51 Still 59
Shearon 43 Stockdale 14
Shelby 2 26 36 47 Stockton 48
Shelton 25 42 57 Stokes 28 39
Shepard 13 Stolwert 14
Shiles 13 Stoop 14
Shim 13 Stovall 25 26 30 31
Shippen 56 Stover 25
Shoemaker 49 50 Strauther 48 51
Sholl 13 Street 14 52
Shores 30 Strong 14
Showary 13 Stroud 30 31
Shropshire 7 Strouther 45 46 47
Shuck 27 29 Stuart 14
Sigler 45 Stubblefield 54 58
Simmons 14 49 50 Studdwell 14
Simpson 14 25 29 32 Sudbury 41
Sims 40 57 Suite 14
Sinclair 41 53 56 Sullivan 14 22 57
Singleton 44 Summings 14
Skirles 14 Swift 31
Slack 14 Tackett 14
Slaughter 57 Talbot 48
Slayden 59 Talley 42
Sloan 55 56 Tally 29
Sloon 14 Tandell 14
Sloven 14 Tanneer 59
Smart 14 Tannehill 16
Smedley 14 Tanner 25 30 31 46
Smeely 14 Tarrant 44
Smith 10 14 18 26 29 30 34 Task 14

35 36 38 41 43 45 47 48 Tate 36
4950565759 Tatum 7 26

Snead 14 Taylor 101416222627
Sneed 38 282930343548
Snider 46 Teater 30
Snow 51 Teder 14
Snyder 14 Tefferd 14
Somer 14 Terrell 47 58
Sorrells 57 Terry 56
Soule 40 Theodore 14
South 58 Thesmar 54
Southerland 39 Thomas 14 25 26 27 28 29
Spain 28 30 31 34 58
Spalding 14 Thompson 14 22 26 28 46
Sparker 14 49 50 54
Spears 51 Thomson 14
Spence 40 Thor 25
Spencer 7 Thurman 10
Spicer 39 Tillleys 14
Spickernagle 35 Tillman 14
Spooner 14 Timberman 25
Sprague 2 Tinner 14
Spronti 14 Tinsley 42
Spryker 16 Tipton 14 26 48 57
Spurlock 47 Tistole 14
St. John 27 29 Titus 9 39 47
Stafford 28 Toa 14
Stall 10 Tobey 35
Stallcup 43 Toby 40
Stallings 41 44 Todd 24
Standfield 53 Tomlin 57
Standley 25 Topp 46 47
Standley 29 Totten 10 31
Standly 28 Townsend 36
Stanell 25 Tradewell 48
Stanfil 53 Trash 14
Stanford 10 Travers 54
Stanley 42 Trezevant 35
Stanly 14 Trice 35
Starkey 59 Trousdale 14 26
Stephens 22 26 30 Tucker 4? 60
Stephenson 25 59 Tully 14
Stephinson 29 Turley 35 36
Stern 14 Turner 10 14 16 60

ANSEARCHIN' NEFS, Winte

Tweedle 49 50
Twig 32
Twitchell 14
Twomey 58
Twyford 46 49 50 51
Tyler 59
Tyree 6
Urquehart 14
Usry 31
Vail 44
Vanarsdel 14
Vance 29
Vandeener 14
Vanloningham 14
Vanpelt 14
Vanwort 14
Vaughan 384245
Vaulx 47
Verhine 22 27 31
Vickers 56
Vincent 26 30
Wade 40 45
Wadkins 14
Waggoner 24
Walcots 14
Walker 14 25 26 36 38 41

51 55
Wall 25 60
Wallace 14 18
Wallice 45
Walls 14
Walpole 59
Walsh 14
Warburton 14
Ward 14 26 40
Ware 14
Warner 14
Warren 43 45 47
Wash 45
Washington 7
Waters 51
Watkins 8 14 23 36 40 42

56
Watson 14 59
Watterson 16
Watts 14
Weatheread 45
Weatherhead 46
Weathers 14
Webb 9 26 39 51 56
Webster 60
Weems 53
WeidlelWindle 20
Welby 14
Wellford 2 3
Wells 14 60
Wellsburger 42
Wendel 40
Wergly 14
West 2 41 45 49 50 51
Westbrook 42 57
Westerman 14
Weston 14
Wetherby 14
Wetsell 14
Wharton 14
Wheatley 35
Wheatly 49 50
Wheeler 14 24 29 38 39
Wheelix 14
Wherie 39
Wherry 45 46 47 51
Whipple 36
Whitaker 60
White 10 14 25 27 28 29 30

31 40 43 59
Whitehorn 8
Whites 14
Whiteside 30

:r 1998

Whitesides 49 50
Whitfield 32
Whitten 44
Whitworth 55
Whuston 25
Wiggs 55
Wilbourn 29
Wilcock 14
Wilcox 14 41
Wiley 24 40
Wiliamson 14
Wilkerson 36
Wilkins 39 41
Wilkinson 24
Wilier 14
Willey 53
Willfly 14
William 14
Williams 8 14 16 23 25 26

28 29 30 31 35 36 41 42
434748495051 5254
55 57 58 59

Williamson 36 40 47
Willis 10 14
Wilso 17
Wilson 14 24 26 27 28 29

30 455 49 50 51 52
Winchester 2 3 4
Wineth 23
Winkleman 59
Winston 35
Winters 24
Wiseman 56
Witherington 57
Witt 57
Wood 41 51 58
Woodfin 57
Woods 7 32 41
Woodson 60
Woody 53
Wooldridge 39
Wooten 54 55
World 25
Wortham 46 51
Worthinaton 55
Wright i 9 23 25 26 27 28

29 30 31 49 50 56
Wylie 46
Wynn 25 26 27 28 31
Yancey 40
Yates 24
Yearger 56
Yoacham 26 27
Young 7 1645
Youngblood 47
Zimmerman 60

Not to talk of cabbages and kings or many other things. Just one... and that's renewal of your
membership in the Tennessee Genealogical Society. Please check your mailing address label now. If it
says "EXP 2/15/98" or earlier, then the time has come for you to renew. We hope you will ... and right
away, too, so you'll keep on getting Ansearchin' News with 64 pages of genealogical info about
Tennesseeans in every conveniently indexed issue. Plus ... a free query every year and surname
information from our files. To be sure you don't miss a single issue, renew today. And we thank you!

Tennessee Genealogical Society
P.O. Box 247, Brunswick, TN 380 14-0247

Enclosed is my check for:

() $20 to renew my TGS membership
() $25 to renew our joint TGS membership
() $30 to renew my TGS membership and my TGS

library card (local members only)

. .

!ADDRESS

!CITY STATE - ZIP-PLUS-FOUR
Here is my free query for the coming year:

We've got a suggestion. If you have friends or
relatives with a hankering to learn more about their
Tennessee connections, why not send them a gift

membership to the Tennessee Genealogical Society?
To help you stretch your shopping dollars this

season,welre offering a holiday special.

New Gift Memberships Only $15 A Year
That's right ... $5 off our regular membership fee for

four issues of Ansearchin' News, a free query, and free
use of our surname card file. This limited-time offer
applies t o m memberships only -- not to renewals.

Just be sure to get your order and check in to us by
December 22nd, 1998, and we'll mail the gift certificates for you!

P.S. Add $10 if you want a TGS library card to go dong with your gift for someone in the Memphis area.

Ansearchin' News

The
TENNESSEE
Genealogical
MAGAZINE

Post Offce Box 247
Brunswick, TN 38014-0247

POSTMASTER,
PLEASE DO NOT DESTROY

FORWARDING & RETURN
POSTAGE

GUARANTEED

PAID AT
BRUNSWI CK, TN

And Additional Mailing Offices
USPS #477 - 490

ADDRESS CO&CTION 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

